

Students perform at Wagstaffe

Six woodwind students from the Central Coast Conservatorium of Music performed for an audience at Wagstaffe Hall on Sunday, October 28.

Each year the Bouddi Society donates a junior and senior woodwind scholarship to the Conservatorium.

The winner of the senior award was Alyse Faith who played the first movement of Christoph van Gluck's concerto in G for flute and piano to prolonged applause with her conservatorium tutor Lyn Brislan.

Winner of the junior award was Ellora Srivatsava who played Mozart's Andante in C Major, K315. The Conservatorium also

presents an encouragement award each year with this year's award presented to Charlotte Boyd for playing Mozart's Papageno Aria and Bailey's rhythmical Scooby Du Wup on her saxophone.

Other finalists were Taryn Shaw, Luca Kovak and Jasper Wand.

Central Coast Conservatorium principal Mr Patrick Brennan compered the event and tutors David Dallinger and Patrick Brislan assisted him in the judging of the winners.

Bouddi Society secretary Mr Mike Chitty, himself a mature age student of the Conservatorium, handed over a cheque for \$1000 for next year's scholarship.

Email, 1 Nov 2012

David Duffy, Bouddi Society

Community bank to pay first dividend

Ettalong Beach Community Bank has announced its first dividend to shareholders, through its franchise holding company Ettalong Beach Financial Services Limited.

company chairman Mr Mick Gage thanked loyal shareholders at the company's annual meeting on Thursday, November 8, for their patience as the branch dealt with its start-up phase and then the effects of the global financial crisis on the financial community.

Mr Gage said that without the support of the community who rallied together and provided the capital needed, Ettalong Beach would have been without a bank.

"History shows that when basic services are not available in small

communities the follow on effect to other businesses can be crushing," said Mr Gage.

In announcing a 2.5 cents per share dividend to be paid in December, Mr Gage noted that although a small dividend, it was in line with the Community Bank's charter and allowed the board of directors to manage the company's financial position to the benefit of all stakeholders.

"With increased business levels and community support, it is hoped that dividend payments will be able to be made annually" said Mr Gage.

Media release, 9 Nov 2012
Peter McKeon, Ettalong Beach Community Bank

Jobs lost as hospital closes heart unit

Brisbane Waters Private Hospital has closed its Cardiac Care Unit and Angiography suite after cardiologists decided to take their work to North Gosford Private Hospital.

Forty employees have lost their jobs as a result.

Their positions were made redundant on Tuesday, November 6.

Brisbane Waters Private Hospital general manager Ms Annette Czerkesow said the changes were made following a strategic review, after a decision by interventional cardiologists to consolidate their work at North Gosford Private Hospital.

"This decision was not easy, and was only reached after all other possible alternatives had been explored," said Ms Czerkesow.

She said that staff who were affected by the redundancies were offered support and assistance to plan for the future.

Ms Czerkesow said that where possible, redeployment options would be explored for all staff whose jobs had been impacted by the changes.

"Brisbane Waters Private Hospital has a long history on the Central Coast, where we have provided quality care since 1978.

"This month Brisbane Waters Private Hospital was recognised by HCF, Australia's largest not for profit health insurer, as being in the top two hospitals across the country in terms of patient satisfaction in relation to the hospital and the medical team.

"We are very proud of this achievement and this announcement does not change our commitment to our patients

and our community.

"Our specialists will continue to offer a range of surgical specialties including, general surgery, obesity services, orthopaedics, ENT, plastic surgery, gastroenterology, ophthalmology, dental, vascular surgery and other day surgery.

"Complementing these surgical services are geriatric and medical care.

"Our High Dependency Unit will continue to provide excellent monitoring and specialist nursing care and the hospital has in place 24-hour medical coverage to support surgical and medical patients.

"We also have the only dedicated mental health unit on the Central Coast with 30 beds," said Ms Czerkesow.

Media release, 8 Nov 2012
Yvette Wright, Brisbane Waters Private Hospital

THIS ISSUE contains 71 articles - Read more news items for this issue at www.peninsulanews.info

We The Peninsula

Peninsula News

Community Access

Peninsula News is a fortnightly community newspaper owned by Woy Woy Community Media Association Inc., an incorporated, non-profit association. Its aims include providing a viable, non-partisan news medium and forum exclusively for the Peninsula and developing a sense of community on the Peninsula. See www.peninsulanews.info for all editions published

Editor: Mark Snell

Commercial Operator:

Cec Bucello for Ducks Crossing Publications

Journalist: Kaitlin Watts

Graphic Design: Justin Stanley - Debra Forest

Sales: Val Bridge - Mark Ellis - Sean Shanks - Peter Smith

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 305

Deadline: **November 21** Publication date: **November 26**

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 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

First significant rain for month

A fall of about half an inch of rain on Thursday night was the first significant fall for the month, according to figures provided by Mr Jim Morrison of Woy Woy.

The fall of 12.8mm recorded on Friday morning was the first fall of more than 1.0mm recorded so far this month.

The total of 15.4mm about one third of the way through the

month is about half the rainfall rate required to reach the monthly average of 92mm for November.

This is the fifth consecutive month of low rainfall on the Peninsula, with rainfall being about one third the average over the last four months.

Temperatures so far this month have ranged from a low of 14.7 degrees on November 3 to a top of 32.9 on November 1, according to

local weather station website www.peninsulaweather.info.

Highest minimum was 20.3 on November 7 and lowest maximum was 19.6 on November 3.

Average overnight low has been 17.5, while average daily top temperature was 25.6.

Highest wind gust was 29.5km/h recorded on November 1.

Spreadsheet, 9 Nov 2012
Jim Morrison, Woy Woy
www.peninsulaweather.info

Your Chance to Win

Peninsula News and Zone 3 Laser Tag are giving six readers the chance to win a family pass for one laser tag game at Zone 3 Gosford.

Each pass is valued at \$34 and entitles four adults to one game of laser tag.

Zone 3 Laser Tag has a 600 square metre interactive arena on three levels with fluoro artwork and special effects throughout the pack room, foyer and arena.

The zone is a high-tech, live action laser tag game played in a themed arena where special effects, fog, laser beams, pulse-pumping music and other players create an exciting, entertaining adventure.

To win one of the six family passes, write your name, address and phone number on the back of an envelope and send to Peninsula News Zone 3 Laser Tag competition PO Box 1056, Gosford, NSW, 2250, by the close of business Thursday, November 22.

Entries may be forwarded to prize providers on some occasions for marketing purposes.

Winners will need to pick up their prizes from our Gosford office.

The winners of last edition's Peninsula News One Magic Night competition were Mr Laurie Powell of Woy Woy, Mr D A Wibberley of Umina, S Grono of Woy Woy, Anita Yates of Woy Woy, Trevor Thomas of Ettalong and Ms K Baker of Point Clare.

Students perform at Wagstaffe

Community bank to pay first dividend

Jobs lost as hospital closes heart unit

We ♥ The Peninsula

Barbarians win \$20,000 in Sevens

We ♥ The Central Coast

Ducks Crossing Publications

Prime Minister opens community centre

We ♥ The Central Coast

Work begins on Lake Munmorah shopping centre

We ♥ The Central Coast

www.duckscrossing.org

02 4325 7369

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

Get the most out of your advertising dollar.

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

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

www.peninsulanews.info

Seven units approved

A seniors' housing development with seven self-contained units in Ettalong was approved by Gosford Council at its meeting of Tuesday, November 6.

The development would take place with the demolition of dwellings at 153 to 266 Booker Bay Rd, Ettalong, and 73A Murray St, Booker Bay.

The development application was made under a state planning policy for housing for seniors or people with a disability and would act as an infill for seniors housing.

The buildings would have stepped and varied visible facades with staggered setbacks and varied form to avoid the long and continuous building form of the

principal street frontage. Landscaping would also be carried out as part of the development with native trees and shrubs planted across the Booker Bay street frontage.

The proposal was previously refused by Council's Independent Development and Environmental Panel on June 27 as it failed to comply with access and useability standards relating to private car accommodation.

Council was unable to grant consent to the proposal at the time as the application was not accompanied by a SEPP 1 objection which would have allowed variations on the development standards.

Gosford Council agenda ENV.89, 6 Nov 2012

Melbourne Cup jetski rescues

Just as volunteer members of Marine Rescue Central Coast were gathering at the Point Clare Base for a Melbourne Cup social event on Tuesday, November 5, the on duty crew received a call from a jetski rider at Ettalong.

The rider had dropped two young women at Lobster Beach and returned to collect another passenger when he found that the impellor on the jetski had failed.

The girls were stranded at Lobster Beach.

The duty boat crew left the scene of the festivities aboard Central Coast 11 with Ken Sharp at the helm.

The young women were transported to Ettalong and re-

united with their friends. As the rescue boat headed north to return to the base the boat crew was advised that the running of the Melbourne Cup was imminent.

As they passed under the Rip Bridge, the skipper of another jetski signalled the boat indicating he needed assistance.

The rescue boat crew were told that it had a fuel pump problem.

The vessel was towed to Blackwall Ramp.

The crew then returned to the Point Clare base to learn that the Cup had been run and that their sweep tickets were not among the winners.

Media release, 7 Nov 2012
Ron Cole, Marine Rescue Central Coast

Clothing sale to raise money

A pre-loved clothing sale will be held at the Pearl Beach Memorial Hall on the weekend of November 24 and 25 from 10am to 5pm to raise money for three local organisations.

The fundraising clothing sale will have new and pre-loved clothes, collectable women's, and men's clothing, plus shoes, hats, accessories and jewellery.

"We will have an extensive collection for the mature figure, and if retro is the name of the game, on sale will be a collection of vintage clothes from Zoo Emporium," said Pearl Beach Progress Association

communications officer Ms Lynne Lillo.

"A significant private collection of Mambo shirts will also be on exhibition over the weekend.

"From surfboards to the Sydney Opera House, frangipani to bananas, outrageous to political, these exotic and evocative images are examples of an exciting and colourful journey through the glory years of rock and roll in Australia," said Ms Lillo.

"Many of the designs were created by Mental as Anything rock legend Chris O'Doherty, also known as Reg Mombassa, whose work spanned 30 years.

"Come along and chat with

well-known collector and Mambo enthusiast Bill Blinco and hear firsthand how he has gathered together this wonderful and colourful collection of shirts.

"Behind every shirt there is a story to tell," said Ms Lillo.

Proceeds from the weekend will be divided between the Central Coast Family Support Group, Guide Dogs NSW-ACT Central Coast Support Group and Pearl Beach Memorial Hall upkeep.

Clothing that is not sold will be donated to the Central Coast Salvation Army.

Media release, 7 Nov 2012
Lynne Lillo, Pearl Beach Progress Association

Soccerball Ham \$8.99kg

Iceberg Lettuce \$1.49 each

Lamingtons 240g Fingers \$2.59 each

Whiskas Cat Food 99c each Assorted Flavours

Devondale Milk 2lt \$1.99 each

Specials available from Monday 12th November until Sunday 25th of November

Gourmet Deli/Bakery

Specialty Meals & Salads Prepared in Store

Big Range Convenience Store Quick Friendly Service

Free home deliveries Refrigerated Vehicle

FRESH fruit and Vegetables

Delivered 6 days a week

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

\$29,723 raised since February 2010

For every \$20 Purchase 10c is Donated

Ettalong Beach

Supporting our community since 1987

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

4341 1026

Umina man behind special pin

Umina resident Mr Milan Nikolic was the driving force behind a Defence Families commemorative pin that was released on Saturday, November 3.

Mr Nikolic, a former United Nations peacekeeper who served in Rwanda, approached Member for Robertson Ms Deborah O'Neill with his idea for a badge or medal that families of

serving defence personnel could be presented with in recognition of what they endured while a loved one was serving overseas.

The pins will be provided to families from the Navy, Army and Air Force.

Following an announcement in April by the Prime Minister and Minister for Defence Science and Personnel Mr Warren Snowdon, the Department of Defence worked on

the pin's design with family support organisations including Defence Families Australia.

This is the first time that a universal and official pin of recognition has ever existed to recognise the contribution made by the families of Defence Force members.

**Media release, 3 Nov 2012
Tom Battams, Office of the Prime Minister**

More marine rescues

A phone call around 5:30pm on Saturday, November 3, from the skipper of a 7.5m cruiser scrambled the Marine Rescue crew of Anthony Porter, Rob White and Geoff Hawes on Central Coast 20.

The vessel, which had five people on board, had an engine failure at Lobster Beach, and was towed to its mooring at Ettalong by Central Coast 20.

Marine Rescue Central Coast

was called for help again around 1pm on Sunday to assist an 8.4m Bayliner cruiser north of the Rip Bridge.

The skipper had reported engine failure and *Central Coast 11*, with Roger Palmer at the helm and crew of Richard Manning and Alan Reid was sent to assist.

The vessel was located and towed to Empire Bay.

**Media release, 5 Nov 2012
Ron Cole, Central Coast Marine Rescue**

Line marking to calm traffic

Line marking and signage will be installed on Flathead Rd and Schnapper Rd, Ettalong, to calm traffic in the area.

A resident of Flathead Rd wrote to Gosford Council saying that vehicles in Schnapper Rd were missing the turn into Flathead Rd.

The Council had previously proposed to construct a raised intersection treatment at the intersection.

However, during an inspection by council officers, it was found that both Flathead Rd and Schnapper Rd were wide, flat and

straight enough for travel speeds to be reduced by the delineation of the travel lane by way of centre line and edge line defining the parking lane.

A line-marking plan was drawn up to improve lane discipline and to provide a traffic calming effect on both roads.

This plan was reviewed and endorsed by both the police and RMS.

Council will now have the line marking implemented.

**Gosford Council agenda
TR.12.60, 6 Nov 2012**

Detectives investigate fire

Brisbane Water detectives are continuing to examine the cause of a large blaze that destroyed a luxury guest house in Pretty Beach on Sunday, October 28, to determine whether or not there is any suspicion attached to the fire.

Emergency services responded to reports of a fire at a resort

complex on High View Rd, Pretty Beach, about 6pm.

Fire-fighters extinguished the flames but not before the main guest house was destroyed.

The damage bill is expected to exceed \$500,000.

Anyone with information about this incident should contact Gosford Police Station or Crime Stoppers on 1800 333 000.

**Media release, 28 Nov 2012
NSW Police Media**

**VALUATIONS &
FINE JEWELLERY**

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

The Number 1 Independent Jewellery Manufacturer on the Peninsular
Premium Stockist of Eternity Finely Cut Diamonds & Eternity Hearts and Arrows Diamonds
Repairs, Remodelling, and Antique Jewellery Restoration
Make David Your Jeweller - Contact David for an After Hours Appointment

Make That Special Person Ecstatic This Christmas
Buy it NOW at Seaspray Jewellery - Lay-By Welcome
Pre-Christmas Sale - 20% Discount on all Jewellery*
Handmade by David Exquisite Diamond Pendant with Quality Certified Diamonds on an 18 Carat White Gold Omega Chain
One Only at \$11,900

Just in time for Christmas....
 Esse Jewellery, Nicole Barr Jewellery, Diamond Studs
 Ikecho Pearls, Piccolo Children's Jewellery
 Sekonda Watches, Nicola Bannerman Jewellery
 Tahitian Pearls, Joe Black Jewellery, The Audrey Collection
 Dynasty Pearls, Stackable Bangles & Surf Bangles

*Original Retail Price - Excludes Items Already Discounted

We buy GOLD! CASH for HOLIDAYS!

Registered National Council Jewellery Valuer

Council appoints new GM

Gosford Council has appointed Mr Paul Anderson as its new general manager.

Mr Anderson has 25 years of experience in Local Government including most recently, five years as the general manager at Eurobodalla Shire Council.

He has also held a variety of senior positions at Lithgow, Tamworth and Dubbo City Councils.

Gosford mayor Cr Lawrie McKinna said he was looking forward to forging a strong relationship the new general manager.

"I would like to congratulate Paul on his appointment and am excited to be working together for the good of Gosford City.

"This appointment will see the continuation of a number of key projects with a clear direction for the community moving forward," Cr McKinna said.

Mr Anderson said he was grateful for the opportunity and was keen to make a difference for the community.

"I am enthusiastic about building on the achievements of the previous general manager and look forward to working with the newly-elected council, directors and staff to continue this success.

"I am eager to begin work with the people of Gosford City in building a strong and prosperous future for the region," said Mr Anderson.

Media release, 9 Nov 2012
Lawrie McKinna, Gosford Council

Diane with her award and members of the Pearl Beach Progress Association

Award for Pearl Beach volunteer

Pearl Beach resident Ms Diane Orton has received a Central Coast Community Congress Award for her outstanding volunteer work as an individual within the Pearl Beach community.

She was presented with the award at the sixth annual Real People Doing Real Things Community Building Awards at Wyong Civic Centre on Thursday, October 18.

Ms Orton said she moved to Pearl Beach expecting to put her

feet up and listen to the waves.

However, she said this all changed when she became a member of the Pearl Beach Progress Association events committee.

Ms Orton, who is a music teacher, became involved with the Pearl Beach Youth Theatre and worked on two children's musicals.

She has worked with aspiring young performers in various forms of music, theatre, song and drama and is also the musical director for the Pearl Beach Glee Club which reformed in 2010 to present a 50th

Anniversary Grand Concert.

Pearl Beach Progress Association president Mr Roger Murray congratulated Ms Orton on her achievements and the recognition that she received with the award, commenting that he hoped she would remain an integral member of the Pearl Beach community for many years to come.

Media release, 3 Nov 2012
Lynne Lillico, Pearl Beach Progress Association

Watch TV. Save Energy. Earn \$100.

Do you have several appliances connected to your TV such as a DVD, VCR, PlayStation, etc?

Are you NOT going on holidays over summer?

If so, we want you to be a guinea pig in a trial of an exciting new "Energy Saving Power Board"

For your trouble we will give you a \$100 Erina Fair gift voucher

For more info and to register your interest please visit:

beletich.com.au

first in best dressed

Empire Bay SUPER SPECIALS!

OPEN: 24HRS

Peters Original
Ice Cream 4l
\$0.14 per 100ml
\$5.49 ea

Devondale
UHT Milk 1l Selected Varieties
\$0.99 per litre
99¢ ea

Mighty Soft
Bread 650g
\$0.38 per 100g
\$1.99 ea

Weet-Bix
Sanitarium Weet-Bix 1kg
\$0.43 per 100g
\$4.29 ea

SPC
Spaghetti 425g
\$0.23 per 100g
99¢ ea

Lean Cuisine
350-400g or McCain 320g Frozen Meals Selected Varieties
\$5.49 ea

Coca-Cola
Soft Drink 1.25l
\$1.83 per litre
\$2.29 ea

Cadbury
Chocolate Favourites 300g
\$2.33 per 100g
\$6.99 ea

Tim Tam
Mint Slice or Choc Royals 165-200g Selected Varieties
\$1.99 ea

Sorbent
Toilet Roll 6 Pack
\$0.32 per 100 sheets
\$3.49 ea

Offers available from Monday 12th to Sunday 18th November 2012, unless sold out prior. Limit rights reserved. Offers exclusive to FoodWorks Empire Bay.

Proudly Australian owned and truly independent

Accessible parking for Woy Woy school

A seven metre accessible parking space will be provided on the southern side of Park Rd, Woy Woy, following a recommendation by Gosford Council's Local Traffic Committee.

Council initially received a request from the principal of Woy Woy Public School to provide an accessible parking space outside the school pedestrian access in Park Rd.

The school advised that there were a high number of students with disabilities and that the existing rear car park did not adequately cater for people with a disability.

The situation presented a risk to student safety with vehicles having to park some distance away or requiring the vehicle to cross the main pedestrian route to the school in order to access the car park to drop off.

Vehicles using the car park then competed for space and had to manoeuvre within a restricted area, with high foot traffic.

It was requested that an accessible parking space be provided on the northern side of the school in Park Rd.

The accessible parking space would allow carers and parents

a better opportunity to drop off students to the school with increased safety.

An on-site inspection revealed that the most appropriate location for an accessible parking space was on the southern side of Park Rd to the east of the existing No Stopping restriction in advance of the pedestrian crossing near to the accessible entrance to the school.

This would provide a parking location with a minimal distance to travel into the school.

This location would also help reduce the number of vehicles from having to access the school car park and help contribute towards pedestrian safety.

Gosford Council agenda TR.12.56, 6 Nov 2012

Bus zone to be created

A 21 metre bus zone will be created on the southern side of Ocean View Rd, Ettalong, opposite the Centrelink building.

Bus operator Busways asked Gosford Council to provide a bus zone on the southern side of Ocean View Rd, Ettalong, to discourage motorists from parking in the bus stop.

An investigation by Council officers found that the bus stop

was located adjacent to many retail shops within the Ettalong CBD area, as well as across the road from Centrelink and visitors to the area often parked their cars in the statutory bus stop.

To accommodate buses setting down passengers without difficulties, Council's Local Traffic Committee reported it was necessary to create the 21 metre bus zone.

Gosford Council agenda TR.12.59, 6 Nov 2012

Man dies in fire

Police from Brisbane Water Local Area Command are investigating a fire at Booker Bay on Sunday, November 4, in which a man died.

Shortly before 3:30am, Fire and Rescue NSW, police and paramedics were called to a fire in a home unit above a garage in Booker Bay Rd.

Five people were evacuated from the unit.

However, one man was missing and a body was found a short time after the fire was extinguished.

A woman was taken to hospital suffering burns to her hands and legs, while the remaining residents were treated for the effects of smoke inhalation.

The cause of the fire has yet to be determined.

Specialist investigators examined the scene once it was deemed safe.

Anyone with information about this incident should call Crime Stoppers on 1800 333 000.

Media release, 4 Nov 2012 NSW Police Media

Superannuation – SMSF Update

We have had an increase in clients setting up their own Self Managed Super Fund of late.

The reason is simple.

Over the last few years, industry and retail funds have performed extremely badly.

Most clients have had enough.

They are sick of fund managers charging huge fees when their balance has declined.

If you have any doubts, we encourage you to look at your super fund statement.

You need to take back control.

Don't leave your future financial welfare in the hands of others who may not have your best interest in mind.

NRAS

Many people are not aware of this scheme.

In 2008 the government created the National Rental Affordability Scheme to assist the provision of rental property for low income earners.

The scheme provides a tax free payment of approximately \$10,000 per year, for 10 years, if you provide rental property to persons registered with the scheme at 20% below market rent.

Strict rules apply on both the property and the tenants.

We are promoting this scheme to high income earners as a way of reducing their tax, building a property portfolio and at the same time pay off their home loan sooner.

Give me a call if you want more information on the above or you want to know if a self managed fund is right for you.

You can also view our FAQ's on our web site.

What do others say about us?

"I contacted Allan Mason at Broadview Accounting on whether self managed super 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

ADVERTISEMENT

Your Liberal candidate for Robertson

Lucy Wicks

Real Solutions to get Australia back on track.

Our Key Priorities for Government:

- 1. We'll immediately legislate to scrap the world's biggest Carbon Tax** and start reducing cost of living pressures on all Australians – especially by taking pressure off electricity, gas and fuel prices.
- 2. Within 30 days we'll take real action to stop the boats** with proven policies that work.
- 3. Within 12 months we'll get the Budget back under control**, cut government waste, and start delivering real and sustainable surpluses – paying back debt – and taking pressure off interest rates.
- 4. In our first term we'll start building a bigger and stronger Five-Pillar Economy** – creating stronger jobs growth right across Australia.
- 5. We'll get small businesses growing and creating more jobs** – by cutting company tax, cutting government red tape by over \$1 billion a year – and boosting productivity.
- 6. In our first term, we'll start delivering better health and education outcomes** – by putting local people from local communities, not bureaucrats, in charge of schools and hospitals.
- 7. Within the first year we'll take real action to protect the environment** in local communities across Australia.
- 8. We'll immediately deliver strong, stable and accountable government** focused on our plans to build a stronger future for all Australians.

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

Authorised by Mark Neeham, Unit 8, 482 Pacific Highway, Wyoming NSW 2250.

Can we really afford too many cowards in our governments?

Barry O'Farrell, Liberal Minister for Local Government, Don Page, State Ombudsman and ICAC, and Leader of the opposition John Robertson, sometime Minister for the Central Coast, who has said: "I promise the people of NSW a higher standard from Labor under my leadership and I intend to deliver".

Gentlemen, it is clear to

me that Labor has left a very smelly corrupt mess resulting in Labor Party members still waiting outside ICAC.

Labor and the Liberal National Coalition have displayed no apparent interest in resolving the often published corruption allegations (over twelve years) against Gosford City Council.

As a consent authority, it accepted a development

application (11923 / 2001) which was misleading in no small way, a falsified instrument.

It is also a local council which misled the State Coroner during his inquiry into the deaths of five people at Piles Creek.

No wonder none of you want to engage in a public pursuit of the truth.

Gosford City Council has simply refused to acknowledge complaints

about the often photographed LJ Hooker sign mounted on the road reserve of Terrigal Drive, Terrigal, in place for months before the Doyle re-election campaign flutes were fixed on to it and other photographed illegal campaign activities.

Gosford City Council has a history of accommodating abuse of due process and identified illegal and non complying use dating

back to the time when the Member for Gosford was responsible for the Gnostic Cafe in Chambers Place, Woy Woy, having items on the footpath without prior approval.

Edward James,
P.O. Box 3024
Umina Beach NSW 2257
02 4341 9140

This is an intentional attempt to combat the spin my taxes pay for each time a politician goes into print

If you know the heritage house Seville as Gosford City Council know the development site, you will understand this enormous LJ HOOKER sign was certainly not on private property!

Intersection won't be changed

Gosford Council has declined a request to provide a traffic facility such as a concrete median strip at the intersection of Kendall Rd and Shelly Beach Rd, Empire Bay

A resident had reported a safety issue with vehicles cutting the corner when turning right from Kendall Rd onto Shelly Beach Rd.

An inspection by Council's Local Traffic Committee found that the intersection was similar to other T intersections in the area.

There were no recorded crashes in the crash database and

there had been no previous Traffic Committee items regarding this intersection.

The resident was advised that a traffic facility at the intersection was not warranted and may in fact compromise access to properties.

The Committee stated that the provision of line marking would be insufficient to prevent motorists from cutting the corner and the only suitable treatment would be the provision of concrete median.

However, the provision of medians would inhibit property owners' access.

Gosford Council agenda TR.12.60, 6 Nov 2012

No stopping in Nowack Ave

A 40 metre No Stopping zone will be installed on the northern side of Nowack Ave, Umina, west from Ocean Beach Rd to the western side of the first house in Nowack Ave.

The existing No Stopping restriction in front of 4 Nowack Ave will also be removed.

The decision was adopted by Gosford Council on Tuesday, November 6, following recommendations made by Council's Local Traffic Committee after a local resident requested the restriction to prevent motorists from parking on the nature strips.

An inspection identified that the carriageway of Nowack Ave was 5.5m wide with limited kerb and gutter and two-way traffic flow.

On-street parking appeared to be from customers and staff from nearby businesses, mostly angle parking on the northern side of the street immediately west of Ocean Beach Rd blocking the pedestrian footway.

Council rangers carried out enforcement and the amount of illegal parking was reduced in the short term.

The southern side of the street, further west in front the Childcare Centre, had kerb and gutter for the full length of the frontage and a No

Stopping restriction between the entry and exit to the Centre.

Following consultation with the Childcare Centre, it was agreed to remove the existing No Stopping restriction as on-site parking was

available for parents, carers and staff.

Gosford Council agenda TR.12.57, 6 Nov 2012

Art show held

The Pretty Beach Public School 2012 Biennial Art Show was held last month, and according to assistant principal Ms Lee Baldock there was much talent and creativity on show.

"It was great to see such a high standard of contemporary artwork presented.

"Our Art Show would not have

been possible without support from our fantastic community.

"Community and school partnerships like the special one we have here at Pretty Beach, help to make our school the wonderful place for education that it is," she said.

Newsletter, 1 Nov 2012 Lee Baldock, Pretty Beach Public School

GuttaFilta™

www.guttafilta.com.au

It Works! We Guarantee It!

Free Call: 1300 200 200

No precautions taken for 'asbestos'

My daughter and her three-year-old daughter had been renting a property in Calypta Rd, Umina, for the past four years.

My daughter exercised her rights to ask for a rent reduction while major renovations were taking place and instead was given a 90-day eviction notice.

The Gosford real estate agent had insisted it would be safe for my daughter and her child to stay there while the renovations were being done.

I arrived about 10am to paint the inside the house as the roof and eaves were being replaced.

There was a tradesman there who was a little chatty and mentioned dust but I didn't pay much attention as it was quite hot and windy.

As I walked around the house, I noticed all the broken blue fibro that was scattered everywhere, which I now believe to be asbestos.

My brother who has worked in the building industry for 30 years

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

picked up a small piece. I asked what he was doing with it and he replied: "I think its asbestos".

I didn't think it could be with it lying around so carelessly as the agent had told me I had to have the painting done inside the house by 5pm on the Thursday afternoon.

It was so hot I had to open the windows in the house for ventilation from the paint fumes and by 4:30pm I was feeling sick and had a rash going up both arms and my face was red like sunburn.

I rang the real estate and asked could I bring the keys in the next day.

All night it kept going through my mind.

The next morning I rang the real estate to warn them that they shouldn't send anyone out there until they knew for sure if it was indeed the deadly killer.

I had volunteered to do some painting, not realising what it may cost me.

There were no safety precautions taken, no safety wear or ventilation mask, no safety gloves and no warning to anyone who entered the property.

While I was there, another carpet layer came to measure up.

Asbestos is tiny fibres that can be airborne for lengthy periods of time, especially on windy days and can travel quite a distance when not packed or disposed of properly, leaving not just one house at risk but an entire community.

Online submission, 3 Nov 2012
 Genevieve Rose, Potato Point

Illegal trapping of wild ducks

In recent weeks a number of people have witnessed the illegal trapping and killing of wild mallard ducks at Ettalong Beach.

The community is talking and concerned about the inhumane treatment of the ducks.

Fisherman have observed four men of Asian appearance, aged in their late 20s or 30s, laying wire snares, catching the ducks and then breaking their necks, on the northern part of the beach near Ferry Rd.

The ground dwelling birds are extremely vulnerable at night.

A few days prior to this, three men of Asian appearance entered private property at Ettalong Beach, cornered three ducks, kicking them and trying to catch them, but the men were told to leave the premises by employees.

There are questions as to whether the men are selling the carcasses or eating the ducks, but is the meat for personal consumption or served in a restaurant?

Either way it is illegal and the council rangers and RSPCA have been notified.

Forum

The ducks are somewhat of a charming tourist attraction at Ettalong, with many Sydneysiders commenting that they don't see ducks in Sydney.

The mallard ducks choose one mate for life and when they lose their mate, the birds become upset and grieve.

While some local residents don't like the ducks on their land as they emit waste and can be a traffic hazard, they do not treat them cruelly.

All wild animals (and humans) emit waste. The ducks are no different to pelicans.

As humans are supposedly the most intelligent being on this planet, we should act with more respect and compassion towards each other and animals.

As we consume animal products, we have a responsibility to farm them responsibly and process their death with compassion and methods that are quick with no suffering.

Email, 6 Nov 2012
 Alex Quinn, Narara

Crown Rd pipe dream

I am writing to provide a progress report on matters raised with the usual great fanfare from Gosford Council.

Media releases, newspaper articles, Gosford City Roads and Buildings Revamp, and of course the specific mention of Crown Rd, Umina, being one of councils priorities.

These pronouncements were made in July, so here we are in November dreaming of the day we

Forum

may see even survey work done, rather than the continual visits from our salt and pepper road gangs. No, the latest update on the Crown Rd rehabilitation is that, like most things from Gosford Council, they are either pipe dreams or funding has been spent elsewhere. Usual excuses will be that other higher priorities arose, or that Council hasn't lost any money but it did invest its latest funding in a

now defunct American scheme to see if it could speed up the process.

I will keep you posted each quarter on the rehabilitation process to see if perhaps it is overtaken by sea level rise in 2055.'

Come on Council don't leave it until June 30, 2013, so that you have some contingency funds left in the basket, get the work done with the funding you have gained.

Email, 5 Nov 2012
 Dennis Tonnes, Umina

More Forum page 27

Put lines underground

Residents like me living close to the rail line are bombarded by excessive freight train

noise and dangerous diesel fumes by passing freight trains.

Now Rail Corp is trying to add high frequency radiation to our backyards.

Will Rail Corp ever consider people?

Those towers should be moved away from houses or the communication lines be put underground.

Online submission, 1 Nov 2012
 Fred Beringer, Koolewong

Fone Increase your business today!

Is your website mobile friendly?

Are you looking for a way to boost your revenue and sales without having to spend copious amounts on advertising?

Have you developed a mobile advertising strategy?

Have you got a great idea for an app but have no idea how to develop it?

Well, here at Fone we can help!

In a changing world where more than 50% of Australians own a smart phone (of which 74% do not leave home without it), as a business owner, it is crucial to not only embrace this new technology but to utilise it.

Our development team can help you get ahead of the curve and develop an app that suits your needs. Whether you're a **hotel**, a **cafe**, a **restaurant**, or **hairdressers**, it doesn't matter. Fone will develop an app that can help your business thrive.

CALL FONE ON 1300 584 397 OR 0409 666 577 NOW!

www.fone.com.au

Compatible with iPads, iPhones, Android Tablets and Phones.

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 wander or roam.

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

Deborah O'Neill MP Member for Robertson

Working for the Peninsula

National Disability Insurance Scheme

More support for people with a disability and their families.

What has Labor delivered?

The Australian Government is continuing to boost investment in care and support for people with disability, their families and carers around the country including:

- \$8.7 billion from 2009-10 to 2015-16 under the National Disability Agreement to increase and improve specialist disability services.
- a further \$3 billion from 2011-12 to 2014-15 in Disability Employment Services to strengthen links to training and skills development for job seekers with a disability.
- an extra \$200 million from 2011-12 to 2013-14 for support for school students with a disability; and
- providing more than \$118 million from 2011-12 to 2015-16 for access to early intervention services for children with vision or hearing impairments, cerebral palsy, Down syndrome or fragile X syndrome.
- in excess of \$220 million for early intervention services for children with autism under the Helping Children with Autism initiative.

How will the NDIS work?

When the time comes that the NDIS is available on the Central Coast, governments and service providers will discuss how best to transition people with a disability into the new scheme.

There will be local NDIS offices, and that is where people with a disability and their families will be able to meet to discuss their goals and aspirations to see if there is anything more needed to support them.

This is about providing wrap-around support for an individual and their unique circumstances.

Why an "insurance" scheme?

Under an insurance approach, the costs and risks of severe disability for a person is distributed among the wider community as a shared responsibility.

People's needs will be carefully assessed and regularly re-assessed so they get the support they need.

An insurance approach means that:

- people with disability don't need to bear the costs of their disability on their own,
- if someone you love is born with a disability, or if you acquire a disability at any age, you will be able to get the care and support that you and your family needs.

Taking a long term view of people's care and support needs ensures that people with disability get the right support earlier, rather than waiting until they reach crisis point.

Can I have my say?

The expert advice of people with disability, their families and carers, service providers and community groups will be essential in designing the ongoing stages of the NDIS.

This input will be actively encouraged and supported at both the national and launch site levels.

The Australian Government have established an Advisory Group and four Expert Working Groups to engage with people with disability and their families and carers, and to work through the detail of the policy design.

The Australian government has also funded the National Disability and Carer Alliance to conduct detailed grassroots engagement across the country with people with disability, their families and carers, and with service providers.

The Alliance can be contacted at:

www.disabilitycareralliance.org.au

Deborah O'Neill

Authorised by Deborah O'Neill 91 Mann Street, Gosford

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

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

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)

Party for thyroid foundation

Pearl Beach resident Ms Beverley Lapacek, who suffers from a thyroid condition, used her recent

70th birthday celebration to fundraise for the Australian Thyroid Foundation.

Over 100 friends and relatives accepted Bev's invitation to her afternoon tea party and brought with them a selection of hand crafted items including jams, scarves, dolls and patchwork items to be sold for the fundraiser.

The party began with a concert featuring the Pearl Beach Glee Club and a selection of song favourites sung by Bev and her sister Margaret Lynn and niece Jennie Lynn.

A jazz piano recital was also performed by Pearl Beach resident Tony Doyle.

Dr John Irvine was Master of Ceremonies.

Australian Thyroid Foundation president Ms Beverley Garside acknowledged and congratulated

the Ms Lapacek's effort in raising \$2200 for the foundation.

"I am overwhelmed with the number of guests here today.

"It is obvious that you all hold Bev in high regard.

"Thank you for your generosity and this amazing effort," said Ms Garside.

Ms Lapacek thanked her family and friends who helped her put on the afternoon tea, and their generous response to her invitation.

The Australian Thyroid Foundation is a national, member-based, not for profit organisation which is focused on the promotion of good thyroid health throughout Australia.

**Media release, 8 Nov 2012
Lynne Lillico, Pearl Beach
Progress Association**

ADVERTISEMENT

From November 6 2012, Brisbane Waters Private Hospital will no longer provide a full range of cardiac care options, following the closure of the Cardiac Care Unit and Angiography suite. All other hospital services will continue as normal.

General Manager of Brisbane Waters Private Hospital, Annette Czerkesow said the changes were made following a strategic review, following the decision by interventional cardiologists to consolidate their work at North Gosford Private Hospital.

"This decision was not easy, and was only reached after all other possible alternatives had been explored," said Annette.

As a result of the changes, a number of positions will be made redundant. Annette said that staff were informed Tuesday and those affected by the redundancies were offered support and assistance to plan for the future.

Where possible, redeployment options will be explored for all staff whose jobs have been impacted by the changes.

"Brisbane Waters Private Hospital has a long history on the Central Coast, where we have provided quality care since 1978.

"This month Brisbane Waters Private Hospital was recognised by HCF, Australia's largest not for profit health insurer, as being in the Top 2 hospitals across the country in terms of patient satisfaction in relation to the hospital and the medical team. We are very proud of this achievement and today's announcement does not change our commitment to our patients and our community" said Annette.

"Our specialists will continue to offer a range of surgical specialties including, general surgery, obesity services, orthopaedics, ENT, plastic surgery, gastroenterology, ophthalmology, dental, vascular surgery and other day surgery. Complementing these surgical services are geriatric and medical care. Our High Dependency Unit will continue to provide excellent monitoring and specialist nursing care and the hospital has in place 24 hour medical coverage to support surgical and medical patients," Annette said.

"We also have the only dedicated mental health unit on the Central Coast with 30 beds," Annette said.

Moving forward Brisbane Waters Private Hospital will continue to care for our community by strategically identifying and meeting the needs of the local population.

Brisbane Waters
PRIVATE HOSPITAL

21 Vidler Avenue, Woy Woy
Ph: 02 4341 9522 Fax: 02 4342 4460

Beverley Lapacek, Dr John Irvine and Beverley Garside

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

Sponsored by
Peninsula News
Community Access

PENINSULA VILLAGE
POZIERES AVENUE

COOINDA VILLAGE
NEPTUNE STREET

UMINA BEACH

Independent Living | Quality Apartments

Priced from \$225,000

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

Inquiries to our Independent Living Specialist

Freecall 1800 650 070 or visit www.peninsulavillage.com.au

Live local, shop local

PEARL'S HAIR SALON

Men's Hair Cut \$15 - Women's Hair Cut \$20
Blow Dry from \$25 - Colour from \$60

Come and talk to us about your hairstyle
Monday to Friday - 9am to 6pm
Sat - 9am to 4pm - Sun 9am to 2pm **4341 5009**

Amcal 75 YEARS
Expert advice for every Australian.

Christmas Catalogue out now!

I Am
stocking up on presents
this festive season

Honeymoon home loan special

4.99% p.a.* 12 month fixed rate
6.46% p.a.* Comparison rate

New home loan applications only. Offer ends 30 Nov 2012.

1300 13 22 77 www.communityfirst.com.au

*Terms and conditions, fees and charges apply - details available on application. All loans are subject to lending guidelines. For full terms and conditions visit www.communityfirst.com.au, call 1300 13 22 77 or drop into your nearest Financial Services Store.

Order your celebration cakes at

Bakehouse
café

For these specials and other great service offers, visit Peninsula Plaza

Open 7 Days

Blackwall Road, Woy Woy

Woolworths & the best local specialty stores with convenient parking for all your shopping needs

Classes help cancer research

Two Year 7 classes from Brisbane Water Secondary College Umina campus are seeking sponsorship to help to fund cures for gastrointestinal cancer.

They will be part of the Gutsy Challenge, from November 12 to 16, and eat two pieces of fruit and four vegetables every day for one week.

To supplement the students' own

efforts at home, the two classes will be having a practical lesson in healthy cooking and making a healthy lunch for them to share on Tuesday, November 13, during class time.

Brisbane Water Secondary College teacher Ms Sue Nolan said that by taking the challenge students would hopefully learn how easy it was to eat healthily every day.

"The challenge will also develop

greater awareness of gastrointestinal cancer and how healthy eating can help prevent some of these cancers.

"Overall, students should enjoy the challenge and raise awareness and funds for this cause," said Ms Nolan.

As the only national healthy eating program for school students, the Gutsy Challenge encouraged students to improve their eating habits, according to campaign manager Ms Jacinta Walpole.

The Gutsy Challenge is run by the Gastrointestinal Cancer Institute, a charity that aims to save, extend, and provide a better quality of life for people with GI cancers by funding clinical trials research.

"By conducting research in Australia, cancer patients can access new treatment methods three to five years earlier than if the research was conducted overseas, so it is vital that we raise money to fund it," Ms Walpole said.

Media release, 8 Nov 2012
Nadine Cattell, Gastrointestinal Cancer Institute

Brisbane Water Secondary College students preparing for the Gutsy Challenge

HERBALIFE Since 1980

- Weight Loss • Weight Gain
- Health & Fitness • Personal Care • Doctor Formulated
- Full Money Back Guarantee

Call Stuart on 0438 162 074 or 4344 2826
email: stuartibetts@gmail.com

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

Morning tea for insurance scheme

A special morning tea held on the Peninsula on Friday, October 26, to promote the National Disability Insurance Scheme was attended by over 40 people.

Peninsula residents weren't the only ones supporting the scheme with almost 1700 registered individuals and organisations in Australia holding a "DisabiliTea".

Karen and Bruce Donaldson hosted the morning tea which was attended by their neighbours, friends, acquaintances and

disability service providers as well as Member for Robertson Ms Deborah O'Neill.

Both Karen and Bruce talked to the group about their first hand experiences of disability support needs and showed a video from the National Disability Insurance Scheme website which outlined the basis for all Australians to support the scheme.

Ms O'Neil also spoke about her commitment to the scheme and a deep understanding of the struggles faced by people with a

disability.

She outlined the fact that the National Disability Insurance Scheme would not only enhance the lives of people with disabilities, but it would also help to relieve some pressure on their carers and families.

Email, 27 Oct 2012
Bruce Donaldson, Pearl Beach

UMINA

South Street Dental
Umina Beach

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

Mario Reznik
BDS - 1st Class Honours (Syd)
Dip, Clinical Dentistry-Oral Implants (Syd)
Dental Surgeon

52 South Street Umina Beach
4344 6699

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

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

ALLIED HEARING
Improve hearing improve lifestyle

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

ACCREDITED PROVIDER OF GOVERNMENT SERVICES
* CONDITIONS APPLY

CONTACT YOUR CLOSEST OFFICE NOW

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

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

Your Local
Skin Cancer Centre

Vidler Ave Skin Cancer Centre

7 Vidler Avenue, Woy Woy
Ph: 4341 9911

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)

30% OFF ALL L'OREAL COSMETICS

Limited Time Only... Be Quick!

Chemsave

Umina Chemsave Chemist

299 West Street Umina Beach NSW 2257

Ph 4342 4932

Education

The bags of rubbish that were filled as a result of the clean up at Patonga

Patonga Creek clean-up

Fifteen Brisbane Water Secondary College support unit students participated in a clean-up of Patonga Creek Mangroves on Friday, October 26, as part of the Foreshore Clean-up program funded by the Community Environment Network's Hawkesbury Nepean

Catchment Management Authority Grant.

The students were divided into two groups and were rotated between the foreshore and kayaks. Over 1000 bottles and 600 cans have so far been removed from the mangroves in an area of 100 meters by 40 meters.

Local residents observed the

clean-up and provided two wheel barrows to assist the transportation of the rubbish bags from the mangroves.

Thirteen full bags were retrieved and transported across to the Council camping area bulk bin for disposal.

Email, 27 Oct 2012
Graham Johnston,
MacMasters Beach

Vandalism at Woy Woy

Woy Woy Public School has been vandalised over the last few weekends with graffiti, broken windows and nuisance offences.

The school's hall has been broken into and equipment belonging to the Good News Church stolen.

Police have attended to investigate.

"We have such a great little community school and it is quite heart-breaking to see this happening," said principal Ms Ona

Buckley.

"We are trying so hard to make our grounds attractive and pleasant for everyone.

"It makes you want to cry to see anything damaged.

"Please keep a check on our school during the weekend if you are driving or walking past.

"If you see anyone inside our school ring the security number 1300 800 021," said Ms Buckley.

Newsletter, 6 Nov 2012
Ona Buckley, Woy Woy Public School

School excursions

Students from Ettalong Public School have been on two excursions recently.

Year 3 students attended an excursion to the Japanese Gardens in Gosford on Wednesday, October 31.

Principal Mr Colin Wallis said he subsequently received a phone call from the Japanese Gardens "congratulating our school on the behaviour and cooperation of our Year 3 students".

"They were described as the best group they have had," he said.

"A special mention was also

made on the professionalism and dedication of their accompanying teachers.

"This was a very gratifying and encouraging phone call," said Mr Wallis.

The School's Drumming Group was also praised for its behaviour when it travelled to Newcastle on Friday, November 2, to perform at the Civic Theatre.

"Again their behaviour and cooperation were excellent and their performance outstanding," said Mr Wallis.

Newsletter, 6 Nov 2012
Colin Wallis, Ettalong Public School

Maths results

Selected students from Ettalong Public School participated in the

Mathematics Competition earlier this year and have received their results.

Six students received distinctions and 20 students received certificates of merit.

Distinctions were awarded to Eleonor Fuary, Jedd Gollidge, Daniel Jurd, Mia King, Luke Phillips and Maddison Wallace.

Newsletter, 6 Nov 2012
Colin Wallis, Ettalong Public School

Principal gained information

Ettalong Public School principal Mr Colin Wallis has returned to school after he spent three days at the NSW State Principals' Conference.

"I was certainly treated to some outstanding speakers and gained much information," said Mr Wallis.

"One of the stand out speakers was Dr Pasi Sahlberg from Finland.

"Pasi spoke about how Finland transformed their education system from one of the lowest performing to the top performing of the OECD

countries.

"He emphasised the need for well-trained skilful teachers and leaders and the need for equity and opportunity across all levels.

"These sentiments are something I hope our elected leaders will listen to and heed.

"Other informative presenters spoke on change management, leadership skills, DEC directions and work-life balance.

"Dr Bob Brown, former Greens' leader, spoke on the environment and the need for a strong public school system and Dr Jonathon Welch presented his work with the Choir of Hard Knocks.

"A most enlightening and worthwhile three days," said Mr Wallis.

Newsletter, 30 Oct 2012
Colin Wallis, Ettalong Public School

Woy Woy School of Music

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

Now Enrolling for Term 4
Ph: 4344 5809 www.woywoymusic.com

Sunrise Counselling Services
Amber Peterson Dip. Couns. M.A.C.A.

Find clarity
Achieve your goals
Manage emotions
Become empowered
Understand situations
Learn effective communication

For all ages.
Call or sms to book on
0417297744
(02) 43412179
Find us on Facebook

www.sunrisecounselling.com.au

BEACHSIDE FURNITURE
• New and Used •

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

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

Computer Guy

WE FIX COMPUTERS!

4320 6148

Water saving success

Woy Woy Public School has been monitoring its water usage using the online Smart Water meter since June 2010.

Thanks to water saving initiatives, the school is now saving 1432.85kL a year, cutting its water usage by more than half.

Over the past 12 months, the school has consumed a total of 1,112.15kL with an average consumption of 6.7kL per person per day.

Prior to the installation of the

school's water saving initiatives, the school was averaging 2545kL annually, equivalent to 15.3kL per person per day.

If the school's current pattern of water use continues over the next 10 years, the water saving initiative would have saved 14,329kL, almost double the forecast water savings submitted in the school's original funding proposal.

**Newsletter, 30 Oct 2012
Ona Buckley, Woy Woy Public School**

Teacher Ms Angie Eastwood with her students and the OfficeMax team

Education director visits

The region's school education director Ms Karen Jones visited the Umina Public School on Thursday, November 8.

She was able to see the school's mini fete in action and was also interested in the school's strategic planning for next year and beyond.

She discussed school targets and focus areas and analysed the

school's Naplan results.

She will also be interested in looking at the school's survey results and interview results when they become available, according to principal Ms Lyn Davis.

The information will be compiled in the school's annual report which will be available next year, she said.

**Newsletter, 6 Nov 2012
Lyn Davis, Umina Public School**

Teacher wins award

An Empire Bay Public School Year 5 teacher Ms Angie Eastwood has been selected as one of nine winners in the Day Made Better commercial sponsorship program.

Ms Eastwood was nominated by other teachers and selected from more than 100 nominees across Australia.

"Angie's teaching involves many students with specific learning and behavioural needs," said Mr Darren Steel, director of education for OfficeMax Australia, which sponsored the program.

"She has endeavoured to research and develop the best way to cater for the students with special needs.

"It was noted in her nomination that she had the ability to very quickly establish an outstanding rapport with her students.

"Her knowledge of what students are capable of means she will not accept anything less than their best.

"Angie has been battling breast cancer over the last 12 months and the manner in which she has fought the disease has been inspirational to the entire school community," he said.

While the award out of the blue for Ms Eastwood, she said she

was pleased to be recognised in this way.

"I wasn't sure what was happening when everyone came into the classroom, including a photographer, but it was great once it all hit home," said Ms Eastwood.

"As teachers we just do the best that we can every day because we adore our students and are keen to make a difference.

"The outside recognition makes the job even more rewarding," she said.

Ms Eastwood was awarded \$1000 worth of OfficeMax arts and crafts, stationery and office supplies for her school.

**Media release, 2 Nov 2012
Chriss Mannix, Soda Communications**

Students study wetland life

Senior students from Brisbane Water Secondary College have investigated Carawah Reserve at the mouth of Narara Creek on Wednesday, October 31, as part of an environmental skills competition called Envirothon.

The students put the reserve under the microscope and

investigated the life of the wetland, its soils, human use and impacts over time as well as the wetland's relationship with Brisbane Water.

The information collected through their fieldwork investigations will be presented as advice to representatives from Gosford Council and National Parks and Wildlife Service.

**Media release, 31 Oct 2012
Sven Wright, DET**

- 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**

AN Obsession FOR Hair N Beauty LOUNGE

A Brand New Experience at An Obsession for Hair & Beauty Lounge

Deal 1 Beautiful Blowdry Short to Medium \$40.00 <small>Limit 1 deal per client, per visit, not to be used in conjunction with any other offer.</small>	Deal 2 Global Colour \$75.00 <small>Regrowth for any length of hair, in & out in 1.5 hours</small>	Deal 3 Express Trim \$25.00 <small>Restyles not included No appointment necessary</small>
Deal 4 Full Head of Foils \$99.00 <small>Regrowth any length (10cm max) includes a toner & dry</small>	Deal 5 Shellac Nails Gel Colour \$35.00	Deal 6 Eye & Lip Package \$30.00 <small>Eyebrow Wax & Shaping Lip Wax & Eyelash Tint</small>

Formal Hair & Beauty

PREPAMPER \$35

- Eyebrow Wax & Eyetint +
- Shampoo, Condition, Massage & Dry Off

ON THE DAY! \$70

- Hair Upstyle or Design including GHD Curling +

ACRYLIC NAILS \$45

- Full Set

**BOOK IN TODAY! Positions are filling fast!
COMPLETE PACKAGE FOR JUST \$150**

Shop 293B West Street Umina Beach **43 44 3013**

JHALU Day Spa & Fitness

Spring into Summer

Facial Package \$100.00

Includes a Deep Cleansing Facial
FREE head, neck & shoulder massage
FREE rejuvenating eye treatment
FREE eyebrow wax
FREE nail paint, valid before 5pm.

Excludes Saturday after 1pm,
NSW Public & School Holidays

Find us on Facebook

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

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
IZABELLA

David Hosford UMINA 4344 5042

Out and About

Music school concert

Students from the Woy Woy School of Music performed at Lizottes for their term four concert on Tuesday, October 30, and Wednesday, October 31.

"We were proud to see students of all ages participating in performances and encouraging each other, the audience was

very receptive and energetic," said school owner Ms Madeline VanDerMast.

"Students worked very hard on their performance pieces throughout the year, and even formed musical partnerships with other students to create duos and trios.

"Violin students banded together to create an ensemble medley led

by their tutor Liz Browne," said Ms VaDerMast.

The Woy Woy School of Music presented its Student of the Year award to vocalist Zoe Meehan.

Zoe received a trophy and a term's scholarship to continue her musical studies.

Email, 8 Nov 2012
Madeline VanDerMast,
Woy Woy School of Music

Battlers' story at folk club

Troubadour Folk Club will hold its next concert on Saturday, November 24, from 7pm at the CWA Hall in Woy Woy.

Chloe and Jason Roweth will combine with Bill Browne to present the Battler's Ballad which will include guitar, bouzouki, mandola, mandolin, fretless bass, the kit and vocals.

The trio are currently working on their new repertoire of under-sung Australian, traditional, bush and contemporary music that is presented in open, vibrant and inventive arrangements.

Battler's' Ballad is a story of the battlers, workers and those who have struggled for what they believed was their place in the world.

Email, 5 Nov 2012
Willy Timmerman,
Troubadour Folk Club

Russell Drysdale celebrated

The centenary of the birth of famous artist, Russell "Tas" Drysdale, will be marked by a celebratory event at Wagstaffe Hall on Sunday, November 25, from 2pm.

"We are very excited about holding this event," said Bouddi Society president Mr Phil Donnelly.

"Tas Drysdale and his wife Maisie lived for many years in Killcare and it is fitting to remember them on the centenary of Tas's birth.

"It is also fitting that funds raised at this occasion will go to the Bouddi Foundation for the Arts which sponsors and assists young local artists.

"Therefore continuing the artistic legacy of the area of which Tas was so significant a part," Mr Donnelly said.

The occasion, Remembering Tas and Maisie and Bouddi Farm - a Drysdale Centenary Event, will include displays of original works by Drysdale, a collection of rare books on his art, and private correspondence not previously seen by the public.

A film on Drysdale, previously thought lost will be screened and family, friends and art experts will provide commentary and reminiscences.

A number of art works will also be auctioned on the day including a print of Brandy Jack, originally from Drysdale's personal collection.

For more information contact Dianne on diannejoylewios@yahoo.com.au.

Media release, 31 Oct 2012
Phil Donnelly, Bouddi Society

Tas Drysdale sits on The Talking Log at Bouddi Farm

Family fun day

A family fun day for Aboriginal children starting

kindergarten next year on the Peninsula will be held in Woy Woy South Primary School hall on Wednesday, November 14, from 9:30am until 12:30pm.

A free sausage sizzle will be held and health information on the child starting school will be presented.

A free school pack and parent pack for the new kindergarten families will be provided and fun activities for the children will be held.

Newsletter, 6 Nov 2012
Colin Wallis,
Ettalong Public School

- Haggis
- Black Pudding
- Tattie Scones
- Square Sausages
- Scottish Pies
- White Pudding

Scottish fare Is Back Again!

Peter Hutton & Son Family Butchers
 3/46 Picnic Parade Ettalong Beach
4341 2293

J&B MEATS

<p>Chicken Breast Fillets</p> <p>\$6.99kg</p>	<p>Legs of lamb</p> <p>\$8.99kg average weight \$2kg</p>
<p>Lamb loin chops</p> <p>\$14.99kg</p>	<p>Veal steak</p> <p>\$21.99kg</p>

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

JOHN'S LITTLE GADGET STORE
 CALL ME FOR ALL YOUR GADGET NEEDS

1300 885 820
 ABN 13 025 997 788
www.johnslittlegadgetstore.com.au

- Mobile Phone Repairs
- Mobile Phone Accessories
- Mobile Phone Batteries
- iPad Accessories
- Gaming Accessories
- Mobile Phone Patch Leads
- Mobile Phone Antennas

Four groups receive grants

Four community organisations on the Peninsula will receive funding under the Federal Volunteer Grants program.

Mingaletta Aboriginal and Torres Strait Corporation will

receive \$4690.

Woy Woy Stroke Recovery Club will receive \$4050.

Umina Beach Men's Shed will receive \$4250.

Woy Woy Ettalong Hardys Bay Returned and Services League Sub Branch will receive \$1079.

Member for Robertson Ms Deborah O'Neill said the funding would provide much needed support for local volunteers.

"We know that volunteers give their time, energy and expertise to support our community."

"These grants will help a host

of local groups with the little things they need to keep doing their work like computers, furniture, shade screens, barbeques and training courses."

The four successful organisations, which are among the 4800 across Australia to

receive funding, were announced by Prime Minister Ms Julia Gillard on Friday, November 2, in Kariang.

Media release, 2 Nov 2012
Peter McCabe, Office of Deborah O'Neill MP
Photo: Noel Plummer

Singer at Woy Woy

Singer Daryl Braithwaite will visit the Peninsula on Saturday, December 29, to perform at the Woy Woy Leagues Club with special guests Mark Cashin and the Lil Hussy's and the Rubix.

Daryl first found fame as the lead singer of Sherbet, a band

synonymous with the 70s.

Between 1971 and 1978 Sherbet produced 20 national top 40 singles and was the first Australian band to top the \$1 million mark in album sales in the country.

Media release, 28 Oct 2012
Ben O'Mealley, Daryl Braithwaite promotions

Just gets better

5 year membership for only \$11

Limited time only

Join the club between 12th and the 25th of November. Take advantage of this limited offer by cutting out this coupon and bring it into Club Umina when you join.

It's not going anywhere!
A policeman looks on as smoke comes from the bonnet of a 4WD in Woy Woy last Tuesday afternoon
Photo: Chris Downey

WIN A CRUISE

Would you like to Win a Cruise for two people valued at \$2500!

- Members simply swipe their Golden Card at the Rewards Terminal every day from Monday 8th October 2012 to earn entry tickets in the draw.
- Members will also receive an additional ticket for every single \$5 transaction at the club's Beverage Outlets.
- Members will also receive an additional entry for every single \$10 transaction in the bistro.
- Members will receive an additional entry for every \$10 Club Keno transaction.
- Golden Sand Members will receive 1 additional entry ticket per day.
- Golden Sun Members will receive 3 additional entry tickets per day.
- Golden Pearl Members will receive 5 additional tickets per day.

MINOR DRAWS will be on the following dates 25 names will be drawn out to go into the major draw. THURSDAY'S 7:30PM 18th October 25th October 1st November 8th November 15th November	MAJOR DRAW SUNDAY NOVEMBER 18TH AT 5PM
BONUS DRAW extra 30 names will be drawn on 18th November at 4pm	

CHRISTMAS BUFFET LUNCH

COLD SEAFOOD Cooled King Prawns, Half Shelled NZ Mussels, Thai Style Octopus, Beetroot Salad, Smoked Salmon Salad	WESTERN CUISINE Lasagne, Beef Burgundy, Spaghetti Bolognese, Mussels Marry, Lemon Pepper Bismarck Fillet, Garlic King Prawn Pizza, BBQ Chicken Pizza, Beetroot Pasta	LUNCH MEMBERS \$18.90 NON-MEMBER \$24.90 CHILD (2-11 years) \$12.90 CHILD (12-14 years) \$15.90
CHRISTMAS TRADITIONAL ROAST Oven Roasted Turkey, Honey Glazed Ham, Roast Beef with baked potatoes, pumpkin and seasonal vegetables	FRESH SALADS Greek Salad, Traditional Coleslaw and Caesar Salad	DINNER MEMBERS \$28.90 NON-MEMBER \$37.90 CHILD (2-11 years) \$19.90 CHILD (12-14 years) \$27.90
ASIAN CUISINE Garlic Tiger Prawns, Sweet Sour Pork, Black Bean Beef, Chicken Satay, Special Fried Rice, BBQ Plum Pork, Honey Chicken, Singapore Noodles	DESSERTS Bread and Butter Puddings, Plum Puddings, Hot Brandy Custard, Cheese Cake, Mud Cakes, Freshly Whipped Cream and Fruit Salad	TEA OR COFFEE
ENTRIES Prawn Cutlets, Spring Rolls, Calamari, Chicken Nuggets, Garlic Bread, Crispy Chips	1ST SEATING 11.00AM - 1.15PM	2ND SEATING 1.45PM - 3.30PM

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.marginmushrooms.com.au

Melbourne Avenue, Umina Beach
Telephone: 4341 2618

Out and About

Marijke Greenway with one of her paintings

New roof for pottery centre

Members of Ettalong Beach Arts and Craft Centre are celebrating after they received news from Gosford Council that the Centre was successful in receiving funding for the installation of a roof for its pottery centre.

The Centre received the funding following an inspection by Gosford Council which revealed that the roof sheeting over the pottery section of the building was severely damaged and need replacing.

Gosford Council's coordinator of building operations Mr Peter Donohue said that severe heat from a kiln positioned directly under the affected roof sheeting was the main contributor to its deterioration.

"The existing kiln is not flued and the suggestion was put forward, should the roof sheeting be replaced that it would be advisable to include the installation of a flue to vent heat from the kiln and prevent the same issue reoccurring," said Mr Donohue.

The work to replace the roof will take place during the school holidays.

The Centre will also hold its annual Christmas exhibition at the Peninsula Community Centre on Saturday, December 24, and Sunday, December 25.

Email, 3 Nov 2012

Sue Sullivan, Ettalong Beach Arts and Craft Centre

Email, 25 Oct 2012

Peter Donohue, Gosford Council

Exhibition of two years' work

Pearl Beach artist Ms Marijke Greenway will exhibit her paintings at the Palm House in Sydney from November 16 to 29, in an exhibition called **The Painted Outback**.

The exhibition is the culmination of Ms Greenway's work over the last two years inspired by a three-month trip around Australia last year.

Ms Greenway, who travelled a distance of 18,700km and set up her tent in 45 different places, said the memories of the trip had not faded.

"In fact the way I now remember those lovely hills and plains is with more colour than the actuality,"

said Ms Greenway.

"One always remembers the good things in life and this was certainly one of my best trips I have ever been on.

"The canvasses are big and bold and colourful as a result.

"We were like gypsies, imagine the planning that goes into a trip like this, bike on top, tent in the back and 40 empty canvasses in a carry bag, waiting to be painted for an exhibition that was already booked.

"I sat with my new digital camera held level to the side window and snapped away, ending up with lovely blurry images, which already resembled the paintings growing in my head.

"What I have ended up with are about 30 paintings completed 'en plein air' during our stopovers and then there are the other 30 paintings completed in the year after the trip, inspired by the trip but completed in the comfort of the home studio after the images were digested by the heart and mind and which I feel, capture the soul of the outback, as they are enhanced by my memories.

"These paintings express mood rather than reality, with exaggerated and flamboyant use of colour, yet I feel that I have not invented these landscapes, but summarised them, in the same way that you can call up the entire red centre with one image of Uluru. "They have a different painting language to the 'en plein air' paintings.

"There are dots for rocks and blobs for trees, they are all illusions, yet it would be hard to miss the meaning and the presence of the infinite Australian outback," said Ms Greenway.

Email, 6 Nov 2012

Marijke Greenway, Pearl Beach

The old roof of the Ettalong Beach Arts and Craft Centre's pottery building

We specialise in:

- Establishment of Setting Up New Developments
- Management of Existing Schemes
- Pre-Purchase Strata Inspection Reports

LJ HOOKER STRATA MANAGEMENT
CENTRAL COAST
Ph 4341 1719
strata.woywoy@ljh.com.au

ETTALONG BEACH ARTS AND CRAFTS CENTRE

Members and Tutors invite you to see an exciting range of arts & crafts at our :

ANNUAL Christmas Exhibition & Sale

WHEN?
Saturday 24th November 2012 9am to 4pm
Sunday 25th November 2012 9am to 3 pm

WHERE? The Peninsula Community Centre
Corner Ocean Beach Rd & McMasters Rd
Woy Woy

Our annual exhibition provides the opportunity for members to display their artworks to the community, maybe sell a few items as well as well as contributing to fund raising for the centre. With Christmas only a few weeks away it is a chance to find some original and sometimes quirky gifts to delight that someone special

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

KITCHENER PARK CORNER of PICNICE PDE & MAITLAND BAY DRIVE ETTALONG

Sponsored by **Peninsula News**
Community Access

NEED NEW BLINDS?

PREMIER shades-awnings-blinds

\$100 OFF*

Call the local experts FIRST!

Proud local manufacturer of quality timber look venetians and verticals. Distributer 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

Solicitors give time to Salvos

Two solicitors located on the Peninsula will join forces with The Salvation Army on Tuesday, November 13, to give Central Coast residents the opportunity to have their wills professionally prepared.

The Wills Day, which will be held at The Salvation Army in Erina, will give locals the chance to take care of their future and ensure that their family and assets are properly protected.

John Turnell and Geoff Corah from Peninsula Law will donate their time to assist with the annual fundraising initiative and promote the importance of making a will, no matter your age.

Rodney Dibley from The Salvation Army said that Wills Day had received significant support from local solicitors.

"We are indebted to all of the solicitors who are donating their time to assist us with our Wills Day."

"Wills Day is a great opportunity to get your will prepared and support The Salvos' work in the community," said Mr Dibley.

All funds raised from the Wills Day will be donated to The Salvation Army Emergency Services on the Central Coast who are ready to respond in times of local emergency or disaster.

**Media release, 29 Oct 2012
Katey Small, Brilliant Logic**

Barry Neilan, Nicole O'Brien and Gina Booth singing karaoke

Council offers recycling education

Two educational events will be held on the Peninsula in the week starting Monday, November 12, to celebrate National Recycling Week 2012.

This year's theme Every Day is Recycle Day aims to remind people of the wide variety of recycling and waste reduction options available to help divert the vast amount of items going to landfill.

Gosford Council will host a waste management tour on Tuesday, November 13, at Woy Woy tip from 9am until 2pm and an Op Shop Hop on Saturday, November 17, which will begin at Woy Woy train station at 9am and continue through until 1:15pm.

Gosford Council's senior waste officer Mr Sanchaya Parajuli said that National Recycling Week was a great opportunity for people to learn more about the many easy and innovative ways to recycle.

"It is estimated that each year in Australia almost 22 million tonnes of waste goes to landfill which is

equivalent to the weight of 416 Sydney Harbour Bridges.

"During this year's National Recycling Week there will be a range of activities on offer showcasing the many different recycling options available to residents.

"In Gosford City, we are encouraging residents to think outside the box when it comes to reusing and recycling, be it cooking with leftovers, composting or even op-shopping," said Mr Parajuli.

This year there is also a focus on educating people about how to recycle more uncommon items.

"While the recycling of goods such as cardboard and paper has become second nature for many, the correct disposal of other items on the market such as fluoro lamps and batteries often causes some confusion.

"For this reason, we are also launching a Resident Battery Recycling program and education campaign to help people thoughtfully dispose of this type of waste," Mr Parajuli added.

For more information on National Recycling Week, contact Mr Parajuli on 4325 8266.

**Media Release, 7 Nov 2012
Sanchaya Parajuli, Gosford Council**

The Gospel Garden Ministry held its most recent karaoke event on Wednesday, November 7, at its centre in West St, Umina.

The Gospel Garden Ministry, which holds a karaoke event every Wednesday, as a way of providing a "community hub".

"We have been so excited to see that so many people's needs have been met since opening earlier this year," said member Ms Gina Booth.

"The Gospel Garden is a church but we don't push religion or impose the church's doctrine on people.

"We believe that if people want to know about Jesus Christ, they will ask and they do, hence the growth of our gospel service held on Sundays at 5pm.

"The Gospel Garden is a community hub typified by Barry Neilan, who is a part time carer for Nicole O'Brien.

"Of a Wednesday, he is

cranking up the karaoke machine and Nicole literally glides in with a beaming smile on her motorised wheel chair.

"Barry and Nicole really are what this place is about, helping one another.

"Their energy and love inspires

us all.

"We have become a family.

"So many people come from broken homes, so they adopt us and it's a privilege for us," said Ms Booth.

Email, 8 Nov 2012

Gina Booth, Gospel Garden Ministry

Ministry provides community hub

BOOKING YOUR MEMORABLE HOLIDAY AT YOUR CONVENIENCE
- YOUR MOBILE TRAVEL CONSULTANT -

Robyn SIMMONDS
Personal Travel Manager

M: 0419 436 803 T: 1300 461 359
robyns@travelmanagers.com.au
my.travelmanager.com.au/robynsimmonds
facebook.com/TravelManagersRobynSimmonds

"Let me bring the world to you"

2013 Earlybird deals on sale now

License No: NSW: 27A5756 ABN: 35 113 085 626
Member: IATA, AFTA, TCF
PART OF THE HOUSE OF TRAVEL GROUP

TRAVELMANAGERS
personally yours

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

Linda Emery
Lawyer
Since 1983

Hospital & Home Visits By Appointment

Specialising in:

FAMILY LAW

- Divorces
- Children's Issues
- Binding Financial Agreements
- De facto
- Property

WILLS & ESTATES

- Probate, Wills & Disputes
- Power of Attorney
- Enduring Guardianship

CONVEYANCING

- Purchase & Sale of Property
- Refinancing Mortgages
- Purchase & Sale of Business
- Leasing • Retirement Villages

COURT APPEARANCES

- Criminal Law
- Traffic Matters
- AVO Matters
- Drink Driving

Linda Emery & ASSOCIATES
LAWYERS & CONVEYANCERS

4323 4766
Ground Floor, Suite 6, 22 Watt St Gosford
Email: lemery@lindaemery.com.au

Out and About

Electricity bills explained

The Central Coast Community Energy Association will present an explanation of electricity bills on Thursday, November 22.

The presentation will be held at the Peninsula Environment Centre in Woy Woy from 7pm.

Central Coast Community Energy holds general meetings every two months, each one with a speaker on renewable energy or energy savings.

These talks are open to the general public, but the association

hopes that people who attend will join the group, to advance its aims of developing community owned renewable energy generation on the Central Coast.

There are a range of sub-committees, working on the pilot project, researching finances and co-operative structures, investigating renewable technologies to determine viable future projects, and members' events.

Email, 8 Nov 2012
Jo Muller, Central Coast Community Energy Association

Council drops lane closure plan

Gosford Council has decided not to close a Umina laneway after residents objected to the proposal.

The council had proposed to close the unnamed lane between Brisbane Ave and Adelaide Ave, Umina, on the recommendation of Council's Local Traffic Committee.

The proposal was advertised

calling for public comment, and a letter box drop was carried out to all affected residents.

A report about the response was presented to the Traffic Committee for consideration.

Four submissions were received, with two submissions supporting the proposed closure and two objecting.

The two objections stated that the proposed closure would reduce caravan and boat access

to the properties.

One of the objectors also reported concerns that property value would be affected.

The committee was told there was no recorded crash history at any location of this laneway between 1995 and the end of 2011.

The Committee noted that all residents and property owners were notified but due to the minimal response, no action was seen as warranted.

Gosford Council agenda TR.12.58, 6 Nov 2012

Patricia Kull and Jacqueline Wilson

Bridge results

Brisbane Water Bridge Club held its annual October Pairs event on Monday, October 15.

First place went to Jacqueline Wilson and Patricia Kull with Barry Foster and Hope Tomlinson in second.

Christine Hadaway and Karen Ody placed third.

Email, 2 Nov 2012
Jenny Buckley, Brisbane Water Bridge Club
Photo: Jenny Buckley

CHEAP AS CHIPS

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

\$19.95

Offer expires 1.12.2012. Limit of one offer per coupon, per customer. Set combinations apply. Only available at KFC Woy Woy.

KFC Woy Woy
91 Blackwall Rd 4341 4939

Find us on Facebook

have a **LET'Z PARTY**

www.letzhaveaparty.com.au

Your Party Specialist!!!

- * Balloons * Costumes
- * Masks * Invitations
- * Decorations * Confectionary

We are the Peninsula's largest & most economical locally owned Party Shop

We have a great range of Halloween Costumes plus effects, now instore

Helium Hire Available Here

OPEN 7 DAYS M-F 9-5PM SAT: 9-1PM SUN: 9.30-MIDDAY

43445678

348 WEST STREET UMINA BEACH

CASH LOAN
— MONEY CENTRES —

The Store Where You Get More!

\$200 - \$500 - \$1000 - \$1500 - \$2000

You Walk Out With

Up to One Year Repayment Plans

LEASING AND LEASE BACK SPECIALISTS!

Licence No. 388239

- Affordable- up to 1 year to repay
- Shorter term leases available • Fast decisions
- Centrelink clients welcome (according to benefits)

SHOP 2, 23/27 THE BOULEVARDE WYO WYO
4342 4441

Local car at show

Woy Woy coach builders David and Jason Woods have exhibited a concept design for a hand-built car to be made at Woy Woy.

The car was displayed at the Australian International Motor Show held this year at Darling

Harbour from October 19 to 28.

"All attending were blown away by the mock-up of the car with thousands of pictures being taken of the car on display," said friend Mr Robert Swan.

"With designers and manufacturers attending from all over the world praising the design

and shape of the car, Jason Woods was rightly proud of the accolades being designated to his car and the quality of the display area.

"This car was also voted the best at the show by many at the exit polls," he said.

**Email, 1 Nov 2012
Robert Swan, Umina**

Seniors' flats allowed

Gosford Council has approved the construction of two residential flats for seniors housing, following the demolition of an existing dwelling in Bangalow St, Ettalong.

The proposal was previously refused by Council's Independent Development and Environment Panel on May 11 due to the proposed variation regarding the front setback and the applicant's failure to address previous matters raised by Council on March 8.

The applicant resubmitted the proposal after an engineering consultant prepared preliminary plans for the access crossing, layback, kerb and gutter, stormwater drainage and footpath as required by Council prior to determination of the original application.

The applicant also submitted amended plans regarding the non-compliant front setback.

One public submission was received in relation to the application which detailed concern about the impact tree removal would have on native bird and animals.

Council's director of environment

and planning Ms Colleen Worthy-Jennings responded to the submission and said the trees nominated for removal did not contain significant habitat features for any threatened fauna species.

The submission also argued that infrastructure, including water, may not be sufficient and there were already a number of vacant villas in the area.

Ms Worthy-Jennings noted that there was currently insufficient supply to provide for the needs of the senior community and charges would be applicable regarding infrastructure upgrading.

**Gosford Council agenda
ENV.90, 6 Nov 2012**

BOURKE ROAD GENERAL STORE
Our famous yoghurts are back!
Come and try one today
6.30am - 7.00pm
Find us on **Facebook**
174 Bourke Road Umina NSW 2257
Phone/fax: 02 4341 7149

Committee elections

The Patonga Beach Progress Association elected a committee with several familiar faces and one new member at its annual meeting in October.

Mark Austin, who has served as president for the past four years, stepped down from the position only to put his hand up for vice-president.

"Mr Austin has been a very effective president and we are

fortunate to have his continued involvement in the Association," said incoming president Mr Dain Simpson, who has returned to Patonga after living and working overseas.

Mr Simpson now lives in Patonga Creek and has owned property in Patonga for more than 16 years.

He has previously been active in the Association.

Judy Singer continued on as secretary as did Joyce Chambers in her role of treasurer.

**Media release, 8 Nov 2012
Dain Simpson, Patonga Beach Progress Association**

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

Like us on **Facebook**

Tonkin Drysdale Partners LAWYERS Est. 1958

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

Paul Quinn & Lee Pawlak - Family Law Team

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](https://www.facebook.com/TDPlegal)

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

Competition for logo design

The Central Coast Community Energy Association is holding a competition to design a logo.

Secretary Mr Jo Muller said the Association was looking for a logo which expressed the community's approach to owning renewable energy power plants on the Central Coast.

"There is such a wealth of artistic talent on the Coast, and we would like to be able to reflect that in our activities," he said.

The winning entry will receive a \$400 Onyx Boox M92 eReader.

Guidelines for the competition, which will close on Friday, December 7, are available on the Central Coast Community Energy website.

The Central Coast Community Energy Association was launched after a series of public meetings.

Its main aim is to develop community run renewable energy

power plants on the Central Coast, owned by a co-operative.

The association also aims to develop public awareness and education initiatives about renewable energy.

Members are encouraged to join one of the subcommittees of the association, to work on developing the pilot project, research the structure of the co-operative, source financing, work on the membership strategy and keep the association up to date on renewable technology advances.

"Our idea is that most members will have the chance to be actively engaged with the work of the association, and the co-op once it is established," said Mr Muller.

"They will also have the chance to learn new skills and educate themselves, so we all benefit.

"Community groups like Central Coast Community Energy are popping up all over Australia,

following the model of Hepburn Wind in Victoria, and the hundreds of similar renewable energy community groups in Europe.

"We are very excited by the interest in Central Coast Community Energy, and the pool of talent we already have in our membership.

"We aim to have 1000 members by the end of 2013, so we call on anyone who has wanted to do more about renewable energy to look at our website, cccommunityenergy.org, and join up on line," he said.

The association meets in Woy Woy on the fourth Thursday of every second month,

The next meeting, with the topic of understanding electricity bills, will be held on Thursday, November 22, at 7pm at the Peninsula Environment Group in Woy Woy.

Media release, 5 Nov 2012
Kate da Costa, Central Coast Community Energy

Jo Muller with the eReader that will be given as the prize for the competition

Children's author visits school

Students from Umina Public school will have the opportunity to meet a children's author on Tuesday, November 27, at the school.

Jacqueline Harvey, the author

of the popular Alice-Miranda series, will speak to the students about the process of writing and getting published.

She will also dedicate and sign books for the students.

Ms Harvey has spent most of

her working life teaching in girls' boarding schools and has been a deputy head and director of development.

Newsletter, 30 Nov 2012
Lyn Davis, Umina Public School

The Peninsula Diary

For events in post code areas 2256 and 2257

Tuesday November 13

Waste Management Tour of Woy Woy landfill, 9am-2pm

Wednesday November 14

Aboriginal Family Fun Day, Woy Woy South Primary School, 9:30am-12:30pm

Friday November 16

Camp and Care with BIG4, Umina Beach Holiday Park

Saturday November 17

One Magic Night featuring Eddie Daniels, Woy Woy Leagues Club, 8pm

Op Shop Hop, Woy Woy train station, 9am-1:15pm

Exhibit, Soul Cake Café, Ettalong

Tuesday November 20

Prostate Cancer information session, Everglades Country Club, 7:30pm

Thursday November 22

Central Coast Community Energy meeting, Peninsula Environment Centre, Woy Woy, 7pm

Friday November 23

Woy Woy Public School 100 year celebration day

Saturday November 24

Woy Woy Public School 100 year open day

Ettalong Beach Arts and Craft Centre Annual Christmas Exhibition and Sale, 9am-3pm, Peninsula Community Centre

Pre-loved clothing sale, Pearl Beach Memorial Hall, 10am-5pm

Woy Woy Swim Club open water event, Umina Beach

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

Sunday November 25

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

Ettalong Beach Arts and Craft Centre Annual Christmas Exhibition and Sale, 9am-4pm, Peninsula Community Centre

Woy Woy Lions Club monthly car boot sale, Dunbar RD, Woy Woy, 7am-1pm

Remembering Tas and Maisie and Bouddi Farm-a Drysdale Centenary Event, Wagstaffe Hall, 2pm

Tuesday November 27

Central Coast Art Society Paint Out, Jacaranda Ave, Patonga

Thursday November 29

Central Coast Community Energy Association public forum, Peninsula Environment Centre, 7pm

Wednesday December 5

Umina CWA branch meeting, 10am, Umina CWA Hall

Saturday December 8

Discobility, Peninsula Community Centre, 12pm-5pm

Umina Boardriders end of year presentation, Patonga Beach Hotel
Bays Community Group Christmas get together, Woy Woy Bay Community Hall

Tuesday December 11

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

Wednesday December 19

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

Saturday December 29

Daryl Braithwaite performance, Woy Woy Leagues Club

Sunday December 30

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

If you've got something happening on the Peninsula over the next few weeks, let us know about it and we'll list it here for you, for free. Contact details are on page 2. See the Coast Community News for events in post code areas 2250, 2251 & 2260 and the Wyong Regional Chronicle for events in post code areas 2258, 2259, 2261, 2262 & 2263

Peninsula directory of services, contacts and support groups

Ambulance, Police, Fire 000

Emergency

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

Aboriginal & Torres Strait

Islander Organisations

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

Accommodation

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

Animal Rescue

Wildlife Arc 4325 0666
Wires 8977 3333

Community Centres

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

Counselling

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

Family and Relationships

Centacare Gosford 4324 6403
Gosford Family Support Service 4340 1099

Horizons (For men with children) 4333 5111

Uniting Care Burnside Gosford 1800 067 967

Health

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

Legal & Financial Help

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

Libraries

Gosford district:
Umina Beach 4304 7333
Woy Woy 4304 7555

Problems, Habits & Addiction

Alcoholics Anonymous 4323 3890
Narcotics Anonymous 4325 0524

Transport

Taxi 131 008
Busways 4368 2277
City Rail 131 500

Welfare Services

Gosford Family Support 4340 1585
Meals on Wheels 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

Classifieds

Classified ADVERTISEMENTS cost only \$30 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 \$6 +GST
Ad full colour only \$6 + 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

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

Appliance Repairs

Repairs and Service to vacuum cleaners, washing machines & fridges. Large range of vacuum cleaner bags. Spare parts available

JR's APPLIANCE SERVICE
 4342 3538 Approved Service Centre for over 15 Companies

Blinds

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

www.premiershades.com.au

Blinds

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

Bore Water

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

Builder

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

Carpentry

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

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
mcmarragecelebrant@gmail.com
www.mccweddings.com

Doors

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

Electricians

BKW
 Electrical Services
 Lic No:248126C
 Lights - Fans - Power - Reno's
 Switchboards - Security lights
 No job too small
 Call Ben on
0404 093 299

Entertainment

The Troubadour Acoustic Music Club
 meets at the CWA Hall Woy Woy
 Floor Spots available
Nov 24
Battlers' Ballad
7PM
 Tickets \$12
 Concession \$10
 Members \$8
 Tickets available at the door. see www.troubadour.org.au
4341 4060

Entertainment

BLUESANGELS
 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:
 November 18 - 1-5pm
 BARBS Kantara House
 Green Point
tomflood@hotmail.com
4324 2801

Fencing

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

For Sale

2001 TOYOTA CAMRY GSI STATION WAGON
 Michelin tyres, air conditioning, neat and tidy, well maintained, 220,000 kms.
\$5,200 ono
 Phone **0418 477 891**

Gardening

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

Handyman

Residential/Commercial/Industrial

FRIENDLY PROFESSIONAL SERVICE
Free Quotes

Lawn & Garden Painting
 Paving
 Pergolas
 Rubbish Removal
 Fully insured - Discounts for seniors
 Tree Trimming
 General Carpentry
 Tiling
 Furniture/Shed Assembly
 Stump Removal
 Call Justin on:
0414 382 212 - 0413 587 701
 ABN: 87179898230

Handyman

Contact the House Doctors
 For your professional Handyman Service
 Rendering Repairs
 Plastering Repairs
 Painting & Decorating
 Roof Repairs
 Partition Walls
 Carpentry Repairs - Locks
 The List goes on, you name it, we will fix it!
0401 880 406

Handyman

Coastal Rails & Ramps
 ■ Grab Rails & Handrails
 ■ Recycled Rubber Ramps
 ■ Custom Access Ramps
 For prompt, courteous and affordable service.
 Phone Michael
0409 061 373
4339 1489
www.coastalrails.com.au
 "a helping hand to better mobility"

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
 Fully licenced and insured

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

Classified advertisements start from only \$30 + GST

 Publishers of newspapers, magazines and catalogues
 Phone 4325 7369

Pets

Peninsula Pampered Pooches

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

Photography

IMAGE is EVERYTHING
 corporate/web site/
 sporting/retail/modelling
 the window to your world is your portrait
 Give me your face and I will Give you the image
 Use a photographer that cares how the end product looks
 But manages to keep your bank account looking good
Call ValsPix
0418 600 436

Plumbing

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

Public Notices

Woy Woy Peninsula Lions Club
 Sunday, Nov 25, 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

Classifieds

Positions Vacant

Sales staff required for expanding newspapers

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

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

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

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

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

Telecommunications

Our plan has worked

It is nice to know that Mr Norman Harris is an avid reader of my column in the Express Advocate each month.

It's just a great pity he doesn't have an understanding of what I'm actually talking about (Peninsula News, October 29).

The point of the discussion was the success of a public meeting of over 100 local business people and residents laying out a plan for

Forum

their future in our retail centres and that our goals, short and long term have been met.

The Peninsula Chamber of Commerce has been supporting local businesses for over 20 years with achievements we are very proud of.

Ettalong Beach wouldn't have a bank today if it wasn't for the Peninsula Chamber of Commerce.

In its 12th year the Brisbane Water Oyster Festival, organised by the Peninsula Chamber of Commerce, is a great success bringing thousands of people to the Peninsula.

We initiated and lobbied for CCTV cameras in our retail centres, raised over \$300,000 for breast cancer research, co-ordinated a Mainstreet Program to revitalise our town centres, designed and achieved the upgrading of the Ettalong town centre beachfront with viewing decks, successfully lobbied for \$2 million to continue the Ettalong Beach foreshore management plan and purchased Christmas banners, Australia Day banners and town centre Welcome Signs.

With 40 per cent youth unemployment and with little industry to provide employment opportunities, why wouldn't we welcome corporations to the Peninsula who employ local people?

It's not rocket science. We were pro-active 10 years ago and our plan has worked.

Email, 9 Nov 2012
Debra Wales, Umina

Forum

Big or small?

Norman Harris of Umina (Peninsula News 26 October) rightly queries Debra Wales' column and the commitment of the Chamber of Commerce to what appears to be big businesses only.

How is the Chamber supporting small local business?

Perhaps Debra and Matthew Wales should indicate where their personal interests lie and if there is a conflict.

Letter, 5 Nov 2012
Rie Lester, Umina

Forum

Lost brother

I am trying to trace my family who emigrated to Australia from England in 1970.

My half-brother was living in the Umina Beach area in 2010 but I have no address for him.

He will now be 46 years of age.

His name is Aidan Francis Brown and I would like to appeal to the public in helping me to trace him.

Any help would be gratefully received.

Online submission,
3 Nov 2012
Susannah Sutcliffe, England

Public Notice

Wardrobe Winners

'Monstore Clothing Sale'

10am - 5pm; 24 & 25 November 2012

New and as-new clothes, well known brands, be early - don't miss out!

Women's, children's and men's clothing, shoes, hats, accessories plus, vintage and collectable clothing and jewellery.

* Special collection for the mature figure

"Bonus extra - bargain book tables"

Pearl Beach Memorial Hall

9 Diamond Road, Pearl Beach

Donations to Central Coast Family Support Group, Guide Dogs NSW/ACT, Salvation Army and Memorial Hall upkeep.

Enq: 4344 2319 - www.pearlbeach.net.au

Central Coast Bush Dance & Music Association

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

December 8 Xmas Contra Pastrami on Ryebuck

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

Troubadour CC

Ukulele for Fun with the Troubadour Ukulelers

next meet - 7pm
November 26
Everglades Country Club - Dunbar Road Woy Woy
4341 4060 AH

Removals

KEVIN'S REMOVALS & DELIVERIES

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

02 4342 1479
0411 049 559

Every bequest brings us closer to a cure for cancer.

For more information contact Mella Moore today.
T: 1300 780 113 • W: cancercouncil.com.au

TELSTRA STORE Woy Woy

SHOP 24 DEEPWATER PLAZA

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

Tuition - Dance

Gosford Scottish Country Dancers

Hold a regular class every Wednesday from 7 to 10 pm at the Church of Christ Hall, Henry Parry Drive Wyoming

No experience or partner necessary All ages welcome Cost \$5.00 per week

Contact Janice 4388 2253 or Jim 4384 5185

Tuition - Music

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

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

Private Guitar Lessons

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

The Shame File

Ducks Crossing Publications has a very liberal credit policy for advertisers and realises that from time to time, people, businesses and organisations get into financial difficulty and may need assistance and time to get things back on track.

However, some people, businesses and organisations take advantage of this generosity they use advertising but simply don't pay their account after several months and need to be taken to court to do so.

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

- | | |
|---|--|
| <ul style="list-style-type: none"> • Robert Longney - Ya Local Bait 'n Boats • Digi Now of Kincumber • Sharon Martin - Devine Image • Marilyn Clarke - Formerly of Skippers Take Away Seafoods • Steven Rutter - Blockbuster Rubbish Removal - Narara • Depp Studios formerly of Umina • Stan Prytz of ASCO Bre Concreting • Andrew and Peter Compton of Empire Bay • Bruce Gilliard Roofing of Woy Woy • Jamie's Lawn Mowing of Woy Woy • William McCorriston - Complete Bathroom Renovations | <ul style="list-style-type: none"> • First Premier Electrical Service of Umina Beach • JCs Renovations & Landscape Building Services of Point Clare • High Thai-d Restaurant of Umina Beach • Bob Murray of Vetob P/L trading as Browse About of Woy Woy • Mal's Seafood & Charcoal Chicken of Ettalong Beach • Simon Jones - All external cleaning and sealing services • Renotek, Tascott • ASCO BRE Concreting • Erroll Baker, former barber, Ettalong • Marks Pump Service, Woy Woy • Michelle Umback - 2 Funky, Terrigal |
|---|--|

Spot a rip at Ocean Beach

Three lifesaving clubs from around the Peninsula will give a lesson in surf safety in December as part of Surf Life Saving's annual Rip Current Awareness Day.

Beachgoers at Killcare, Umina and Ocean Beach will be taught about rip currents when surf life savers release fluoro dye into the surf to highlight the rip current movements.

A record number of clubs will take part this year with 100 beaches across the country, and 54 in NSW, participating in the campaign to give swimmers and onlookers an opportunity to develop a greater awareness of rip currents.

According to Surf Life Saving statistics, the number one cause of coastal drowning is people caught in rip currents.

The majority of rescues performed by surf lifesavers were

due to people being caught in rip currents.

Surf Life Saving NSW lifesaving manager Mr Dean Storey emphasised the importance of greater public awareness when it comes to rip currents.

"Every summer we see thousands of beachgoers get into trouble because they can't properly identify a rip current.

"Dye releases allow us to demonstrate where rips are and how they operate.

"We want to make sure everyone knows what a rip current looks like so they can avoid them in the first place," said Storey.

Mr Storey said beachgoers needed to look out for some key indicators when it came to spotting rip currents without the aid of dye.

"Rip currents can be identified by darker channels of water with fewer breaking waves.

"Sandy-coloured water

extending beyond the surf zone can also indicate the presence of a rip.

"Because these areas of water can look calm, swimmers assume it's the safest place to swim and that's when they can get themselves into a dangerous situation.

"The most important thing beachgoers can do to avoid rips is to swim between the red and yellow flags.

"Surf lifesavers place the flags in safer areas, away from rip currents.

"Also look out for safety signs on the beach which will alert you to the presence of a known rip current.

"And if beachgoers are in doubt, they simply shouldn't go out into the surf," said Mr Storey.

Media release, 31 Oct 2012
Donna Wishart, Surf Life Saving NSW

Rugby try-out

Year 6 students from Ettalong Public School participated in an enrichment day on Wednesday, October 31, for boys talented in rugby league or union.

The day was run by Brisbane Water Secondary College's Umina Campus for students who

were keen to try out for the 2013 Selective Rugby League Team.

Coordinator Mr Patrick Crouch said the calibre of talent coming to Brisbane Water Secondary College was exceptional and he was keen to work with the boys that make the team.

Newsletter, 6 Nov 2012
Colin Wallis, Ettalong Public School

Part of Schools Spectacular

Students from Brisbane Water Secondary College Umina and Woy Woy Campuses joined more than 1000 dancers in the first massed rehearsal of this year's Schools Spectacular on Monday, October 29.

Brisbane Water Secondary College Umina Campus students are involved in the dance component of the performance while Woy Woy Campus students are involved in the Aboriginal Dance Group and the Featured Ensemble.

This year the finale, which

will take place on November 23 and 24, will begin with all 3600 student performers singing Beethoven's Ode to Joy before breaking into exuberant dance with contemporary party anthems.

Media release, 31 Oct 2012
Grant Hatch, Schools Spectacular

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

Principal attends workshop

Ettalong Public School principal Mr Colin Wallis has attended a one-day workshop at Wyong High School.

The workshop on Monday, November 5, discussed the newly-released budgeting tool for the 229

schools in the Empowering Local Schools National Partnership.

The free tool is designed to make the task of budgeting and financial management of the school an easier and efficient task.

Newsletter, 30 Oct 2012
Colin Wallis, Ettalong Public School

Maths review

Umina Public School is currently in the process of reviewing its mathematics teaching and learning across all years.

The review is expected to help the school better plan learning activities and improve the children's understanding.

Over the next few weeks, students, teachers and caregivers will be randomly spoken to, to help plan the way for the next three years.

The evaluation will be conducted by several teachers who will also discuss maths learning with groups of students, selected parents and other teachers.

Newsletter, 6 Nov 2012
Lyn Davis, Umina Public School

BRIAN HILTON MOTOR GROUP

THE BIG LOCAL

Woy Woy Service Department

Servicing the Coast for over 40 years

CA CUSTOMER ADVANTAGE
driving you forward

Ask about our new loyalty program

Specialised Servicing & Repairs

Most makes and models

Genuine Toyota, Kia & Ssangyong Spare Parts

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

1 Charlton Street
Woy Woy
Phone: 4344 1455

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

Lifesavers take places in State champs

Surf sports athletes from Umina Surf Life Saving Club and Ocean Beach Surf Life Saving Club competed in the 2012 NSW Endurance Championships, held at Swansea Belmont on Sunday, October 28.

For many, the Endurance Championships was the first event of the season and provided athletes from all over NSW with a personal challenge as well as an opportunity to test their fitness in their chosen discipline against the leading competitors in NSW from Under-15s to over 50s.

This year the Championships attracted almost 300 participants with eight competitors from Umina and one from Ocean Beach placing in the event.

Competing in the 30-39 age

group, Mick Magurren placed first in the male 6km ski event, first in the Ironman event, second in the 5km male board event and third in the 2km male ocean swim while fellow Umina competitor Christine Bishop placed second in the female 30-39 6km ski event and third in the female 4km board event.

Gary Matthews placed second in the 40-49 6km male ski event, second in the 40-49 5km male beach run, second in the 40-49 4km male board event and second in the 40-49 Ironman.

Kerry Armstrong-Smith placed second in the 40-40 female 6km ski event while Alison Tucker placed first in the 30-39 female 5km beach run.

Jemma Smith placed first in the Under-15 female 5km beach run and fifth in the Under-15 4km

female board event.

Rick Boylan placed fifth in the 40-49 Ironman and sixth in the 4km male board event and Rachel Wood placed fifth in the Under-16 female Ironperson event.

Ocean Beach competitor Jason Tucker placed third in the 40-49 5km beach run event.

"The tough conditions on the weekend were very challenging, forcing a couple of changes to the proposed event courses," said Surf Life Saving NSW surf sports manager Mr Dan Pearce.

"Despite this, the event was very successful with strong entries from across the State and some close finishes even after the longer distances."

Media release, 29 Oct 2012
Alix Vanny, Surf Life Saving NSW

Competitor Lachlan Braddish

Second open water event

Woy Woy Swim Club will hold its second annual open water event at Umina Beach on Saturday, November 24.

Woy Woy Swim Club junior vice president Ms Sonny Hinwood said the club was confident that the number of entries should increase this year.

"This is a major fund raising event for the club and it is exciting to see increased interest in the annual open water meet," said Ms

Hinwood.

The day will consist of a 400m swim that can be used as a practice for younger competitors. Other events on the day will include a 1km, 2km and a 5km swim.

Woy Woy Swim Club is still looking for sponsors for the event.

With inquiries, phone Paul on 0458 045 047.

Email, 8 Nov 2012
Sonny Hinwood, Woy Woy Swim Club

Boxing for fitness

The Hill Youth Centre, in partnership with the Umina Beach PCYC, is holding Boxing for Fitness classes on Wednesday afternoons from 4:30pm to 5:30pm, for young people, their parents and the wider community.

The classes will be held at The Hill Youth Centre in Kariong.

Cost is \$5 a week, excluding the first week which is \$6 to cover membership to Umina Beach PCYC.

For more information, contact Hill Youth Centre coordinator Ms Michelle Tilden on 4304 7039 or the Umina Beach PCYC on 4344 7851.

Media release, 6 Nov 2012
Michelle Tilden, Gosford Council

Lloyd Pakai and Rob Anderson

Handicap pairs

The Umina Beach Men's Bowling Club Handicap Pairs Final was played by Lloyd Pakai and Rob Anderson against Paul Watson and Mal Dodds.

Both leads were playing their first final.

The game was tight with Dodds' team having the upper hand for the

majority of the game.

Rob and Lloyd managed to keep their cool to triumph over the last three ends and snatch victory by two shots, finishing with a score of 23-21.

Email, 5 Nov 2012
Ian Jarratt, Umina Beach Men's Bowling Club
Photo: Steve Stead

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

TIDE CHART

(Fort Denison)

LAT 33° 51' S - LONG 151° 14' E - TIME ZONE - 1000

Times and Heights(m) of high and low waters

Add one hour to the times below when Daylight Saving is in force

Time - Height(m)	Time - Height(m)	Time - Height(m)
MON - 12	TUE - 13	WED - 14
0621 - 1.74	0042 - 0.26	0129 - 0.25
1245 - 0.27	0708 - 1.86	0757 - 1.95
1845 - 1.53	1338 - 0.17	1431 - 0.10
	1937 - 1.53	2031 - 1.51
THU - 15	FRI - 16	SAT - 17
0217 - 0.27	0309 - 0.31	0402 - 0.37
0847 - 2.00	0939 - 1.99	1032 - 1.93
1525 - 0.08	1620 - 0.10	1716 - 0.16
2127 - 1.47	2223 - 1.43	2320 - 1.38
SUN - 18	MON - 19	TUE - 20
0459 - 0.44	0020 - 1.34	0122 - 1.32
1127 - 1.83	0559 - 0.52	0703 - 0.58
1815 - 0.24	1223 - 1.71	1323 - 1.58
	1913 - 0.31	2011 - 0.38
WED - 21	THU - 22	FRI - 23
0225 - 1.33	0326 - 1.37	0420 - 1.43
0813 - 0.62	0924 - 0.63	1032 - 0.61
1428 - 1.46	1531 - 1.38	1631 - 1.33
2105 - 0.43	2155 - 0.46	2242 - 0.47
SAT - 24	SUN - 25	MON - 26
0509 - 1.50	0553 - 1.57	0002 - 0.47
1132 - 0.56	1223 - 0.51	0632 - 1.62
1725 - 1.30	1813 - 1.30	1306 - 0.45
2323 - 0.47		1856 - 1.30

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.

Sport

Peter McKeon, Fay Edwards, Leila Gilmour and Ron Fitzgerald

Awards finalists

One athlete and two sporting clubs from the Peninsula have been recognised as finalists in this year's Central Coast Sports Federation Awards which will be held at Mingara on Saturday, November 17, from 7pm.

Woy Woy Water Polo Club and Umina Surf Life Saving Club were

nominated as finalists for the Club-Association of the Year and will be up against Terrigal Surf Life Saving Club as the only other club in the running to win.

Michaela Pendleton from Rhythm Gymnastics in Umina is up against two others for the Coach of the Year Award.

Email, 8 Nov 2012
Kevin Dewar, Central Coast Sports Federation

October triples carnival

Twenty-two teams from across the Central Coast competed in Umina Beach Bowling Club's October triples carnival.

The game was won by Umina team Ron Fitzgerald, Leila Gilmour and Fay Edwards, followed by Mal Dodds, Mark Speerin and Lee Patterson also from Umina.

In third place was The Entrance

team Neil Pombari, J Todal and G Canobie.

"With three games of two bowl triples over 12 ends, players needed to be on their game from the first end.

"This month proved no exception with some of the more fancied teams falling by the wayside during the course of the afternoon," said Umina Beach Bowling Club publicity officer Mr

Ian Jarratt.

Bendigo Bank Ettalong branch manager Mr Peter McKeon presented the winners with their prize money.

The last carnival for the year will be held on Wednesday, November 28.

Media release, 5 Nov 2012
Ian Jarratt, Umina Beach Bowling Club
Photo: Steve Stead

Surf rowing team competes

The Ocean Beach Under-19 boys rowing team competed in the Peters Surf Boat Series at Blacksmith's Beach in Swansea on Sunday, October 28, winning all three of their races and coming out on top at the end of the day.

The team was using new oars for the first time in competition.

"The boys are showing early in the season that they have what it takes to win the series," said rowing assistant Therese Carroll.

The team will compete in upcoming events including Battle of the Boats, ASRL Open, Young

Guns and the remainder of the Peters Series.

They will also compete in the State Titles which will be held at Ocean Beach in March next year and the Aussie Titles held at Tugun Beach in Queensland in April.

The Ocean Beach Open Men's A Team also performed well on Sunday and finished the day in first place.

The Under-23 girls team finished third on the day in their first event for the season.

Media release, 1 Nov 2012
Therese Carroll, Ocean Beach Surf Life Saving Club

Mixed pairs final

The Umina Beach Bowling Club Mixed Pairs Final was played by Jean Boardman and Frank Lowe against Pat Neal and Alan Rhodes.

The match was an evenly fought contest until the 17th end when Alan and Pat led by one shot.

Jean and Frank then hit a purple patch to run out winners by 26-16.

Email, 5 Nov 2012
Ian Jarratt, Umina Beach Bowling Club
Photo: Steve Stead

Winners Frank Lowe and Jean Boardman

"The Voice of Sport for the NSW Central Coast."

Central Coast Sports Federation 2GO Sportstar of the Year Awards will be held at Mingara Recreation Club on the 17th November 2012, 7pm start

Help celebrate the achievements of our fantastic Central Coast sporting community. Steve Allen will host the evening with a variety of categories.

www.ccsf.org.au

For further information on how to purchase tickets please phone **4362 3184**

Local athletes recognised

Two Peninsula athletes were recognised at the Central Coast Academy of Sport Scholarship Graduation and Awards Night at Mingara Recreation Club on Monday, November 5.

Lachlan Braddish of Umina received an Encouragement Award for swimming while Lipana Vitale from Woy Woy received an Encouragement Award for rugby union.

The Academy of Sport provides opportunities for young men and women from the two Local

Government Areas of Wyong and Gosford.

The Central Coast Academy of Sport has been providing training and development programs since January 2004 and since that time over 1700 people have progressed through a variety of sports, events and programs specific to athletic endeavour.

Over 400 people attended the staging of the eighth annual awards evening.

Media release, 5 Nov 2012
Ray Sandell, Central Coast Academy of Sport
Photo: Veitch Photos

Denise awarded life membership

Ocean Beach Surf Life Saving Club member Denise Lees was one of four Surf Life Saving NSW members who were recognised for a lifetime of volunteer service by being awarded Life Membership at the organisation's annual meeting on Friday, November 2.

"Denise has made both a distinguished and sustained contribution to Surf Life Saving NSW during her 35 year membership," said Surf Life Saving's media officer Ms Donna Wishart.

"She has worked tirelessly and continuously behind the scenes, particularly through her involvement with the junior activities

section of the organisation and as a Surf Sports official for the Central Coast Branch.

"Denise's commitment to the Central Coast Branch has been demonstrated through her position on the Board of Examiners as an official for 19 years," Ms Wishart said.

Media release, 8 Nov 2012
Donna Wishart, Surf Life Saving NSW

Lipana-Vitale

Exclusive Home Team Member Offer!

2,500*

BONUS POINTS!

Join Now!

HOME

TIMBER AND HARDWARE

Join Now!

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

Phone: 4341 1411
Fax: 4343 1355
182 Blackwall Road, (at the lights) Woy Woy

*Simply spend a total of \$250 over four purchases from Monday 1st October to Monday 31st December

100% Locally staffed
Campbell Building Materials
100% Locally owned

\$19.99
each
Telfast 180mg 30s*

PHARMACY MEDICINE
KEEP OUT OF REACH OF CHILDREN
Hayfever Allergy
or
Nasal Sneezing/Itchy
Eyes/Runny Nose/Itchy
Throat
Once-a-Day
Fast Acting 3 & 4 Hour relief
SCHOOL EVENTS

\$31.99
each
Clarityne 60s*

PHARMACY MEDICINE
FOR THE ELDERLY SENIORS
Clarityne
60 TABLETS
60 TABLETS

\$14.49
each
Nurofen Zavance 72s*

PHARMACY MEDICINE
FOR THE ELDERLY SENIORS
Nurofen
ZAVANCE
72 TABLETS
72 TABLETS

\$5.99
each
Panadol Rapid 40s*

PHARMACY MEDICINE
NEW LARGER PACK
Panadol
Rapid
40 TABLETS
40 TABLETS

\$1.99
each
(excluding Total)
Colgate Regular T/P 110g/120g & T/B Twister and 2g 23g

\$5.99
each
& Total T/P 110g
Colgate Total Floss 25m, Massager T/B

\$2.99
each
& Conditioner 200ml
Sunsilk Shampoo

\$4.49
each
Conditioner 350ml &
Shampoo
Pantene

\$1.999
each
Zytec 30s*

PHARMACY MEDICINE
Zytec
30 TABLETS
30 TABLETS

\$8.99 each
Chemists' Own Children's Paracetamol 200ml

\$5.99 each
Chemists' Own Antiseptic Plus 50g

\$2.69
each
Roll-On 50ml
Mitchum Deo

\$4.49 each
Deo Range
Rexona 150g

\$4.69 each
Body Spray 100g
Lynx Deo

\$2.99 each
Roll-On Deo 50ml
Nivea Sensitive

\$6.99
each
Visine 15ml Range

PHARMACY MEDICINE
ADVANCED
Visine
15ml RANGE

\$14.99 each
Bausch + Lomb Bio True 420ml

\$8.99 each
Effervescent Tablets 20s
Hydravite

\$12.49 each
Sudafed PE Double Action
Sinus + Anti-Inflammatory 24s*

20% OFF
FUTURO™

\$36.89 each
672g & 735g Tub
IsoWhay Complete

15% OFF
Mollicare & Molliced Ranges

\$6.69 each
Zero 8s Condoms
Ansell SKYN Zero

\$14.99 each
Revitalens Multi Purpose Solution 300ml + 120ml

\$13.99 each
Opti-Free Pure Moist Economy Pack 300ml + 90ml

\$4.99 each
Pump Range
Aerogard 135ml

\$9.99 each
NEW! Caresten Dermazone Anti-Fungal Cream 50g

\$24.99 each
Babylove Jumbo Box Nappies Range

\$6.99 each
Pigeon Premium 3 x 80s & Unscented Baby Wipes 3 x 82s

\$9.99 each
(Excluding Foam & Root-Touch-Up)
Nice 'n' easy Hair Colour Range
nicen eOSS
nicen eOSS

\$9.99 each
Eliactol Heel Balm Gold 60ml

20% OFF
Dermal Therapy Foot Care Range

\$9.99 each
NS-8 Heel Balm 100ml + 50ml
FREE
NS-8 Heel Balm

\$12.99 each
Lamisil Cream 15g*

\$9.99 each
NEW! Energizer Power Vault AA x 10 Batteries

\$48.99 each
Thermometer
Vicks VapoRub

\$9.99 each
NEW! Gillette Venus & Olay Razor

\$29.99 each
Maseur Range
maseur
good for feet. good for you.

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