

Environment group calls for sea barrier

The Community Environment Network has called for a sea barrier at Ettalong and other multi-million dollar projects to protect the Peninsula and Brisbane Water from sea level rise.

The Network has proposed "engineering solutions for holding back the rising sea" rather than "abandoning the lowest lands" in response to climate change.

The proposal comes with the release of a report of a forum held by the Network's Climate Futures group in Woy Woy in August, entitled Sea Level Rise: Looking for Solutions.

Network chairman Mr John Asquith said "Some physical measures to hold back the sea included levee banks, sea walls and a barrier similar to the Thames Barrier.

The barrier across the Thames Estuary in England, which at over 500m long is the

world's second largest movable flood barrier, cost more than 500 million pounds to build.

"All these measures cost money and could reduce our enjoyment of the waterfront but it was felt that the huge value of waterfront property in the region would justify spending on defence rather than simply abandoning the lowest lands," he said.

Mr Asquith said the report detailed the outcomes of the forum and outlined community concerns and issues to be raised with local politicians.

"The report covers community opinion on how to adapt to rising sea level and the threat of storm flooding."

Mr Asquith said all storms were strengthened by the increased atmospheric moisture and heat energy in the climate system.

"Storms of today are likely to be stronger than those of 30 years ago.

"It is only a matter of time before a storm-flood incident similar to Hurricane Sandy hits the Central Coast as it hit New York.

"Flooding in Brisbane Water and other foreshores around the Coast is worst when storm surge and high tides coincide," he said.

"The height of storm surge increases with the intensity of the storms.

"A strong east coast low already causes serious flooding on the Central Coast and climate change is making these storms stronger."

The report contains background science on climate change and sea level rise in particular as well as information on how flood insurance is changing and what engineering solutions there are for holding back the rising sea.

The forum called for more community involvement in adaptation planning for Climate Change, more consultation by Council with the community, and more action to improve resilience to the impacts of storm attack and flooding.

"The level of understanding in the community of the likely impacts of sea level rise and the scientific background of the problem was seen as a serious barrier with education needed at all levels of Government," said Mr Asquith.

"Affected community members on or near the waterfront should not be expected to bear the costs and impacts alone.

"We all created this problem. We all need to solve it."

**Media Release, 3 Dec 2012
John Asquith, Community Environment Network**

Ivan Kinny, Tanya Plibersek, Daniel Stone from Adco Constructions and Deb O'Neill

Health Minister visits hospital

Federal Minister for Health Ms Tanya Plibersek and Member for Robertson Ms Deborah O'Neill visited Woy Woy Hospital on Friday, November 23, as part of the Minister's visit to the Central Coast.

Ms O'Neill and Ms Plibersek met with patients in the transitional care unit of the hospital and inspected the progress on the new Woy Woy Rehabilitation Unit.

Ms O'Neill said the building works were progressing well and she was looking forward to the new facility being up and running next year.

"The local community fought so long and hard to have this service reinstated for the Peninsula," said Ms O'Neill.

"The building is really starting to take shape and I am pleased that the new facility will be helping patients next year."

The Federal Government is providing \$9 million towards the \$14 million construction cost of the unit as well as a further \$12.7 million for recurrent costs until 2013-14

The project includes a 30 bed Sub Acute Rehabilitation Unit for short stay admissions, multiple courtyard areas for rehabilitation activities, external paths and rehab areas and structure to enable the future expansion either side of the proposed unit in line with the master plan for the hospital.

**Media Release, 26 Nov 2012
Peter McCabe, Office of Deborah O'Neill MP**

Foreshore erosion

THIS ISSUE contains 50 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 - Charlie Burns - Steve Booth - Jo Turner

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 307

Deadline: **December 18** Publication date: **December 21**

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

Below average rains continue

The rainfall on the Peninsula has continued to be below average, despite November having the highest rainfall for five months with a total of 67.6mm.

None of the previous four months had rainfall totals of more than half of this, according to figures supplied by Mr Jim Morrison of Woy Woy.

However, the November rainfall was still 26.5 per cent below the average for the month of 92mm.

Total rain for the year was 1147.1mm, 6.0 per cent below the average total of 1220.7mm at the end of November.

Only 169.2mm, or less than 15 per cent of the year's total, of this has fallen since June.

Temperatures over the month of November ranged from 11.6 degrees on November 11 to 32.9 degrees on November 1, according to local weather website www.peninsulaweather.info.

Lowest maximum was 18.2 on November 16 and highest minimum was 23.4 on November 30.

Average minimum was 17.2 and average maximum was 24.2 degrees.

Highest wind gust for the month was 32.4 km/h.

December has started with its highest maximum to date of 32.2 on December 1.

The lowest overnight was 14 degrees on December 5.

Spreadsheet, 7 Dec 2012

Jim Morrison, Woy Woy
www.peninsulaweather.info

Your Chance to Win

Peninsula News and Royal Life Saving are giving one lucky reader the chance to win a lifesaving prize pack valued at \$150.

The prize pack includes a personally signed hat by Sam Riley, a beach towel, Keep Watch sunscreen, bib pack, foldable drink bottle, Keep Watch duck, brochure, safety checklist, CPR magnet and more.

Latest figures show swimming pools account for the largest number of drowning deaths in children aged 0-4.

Last year eight children drowned in swimming pools.

Although progress is being

made in this area, a third of all deaths in this age group sadly took place in bathtubs or spa baths.

To win one the Royal Life Saving prize pack, write your name, address and phone number on the back of an envelope and send to Peninsula News Royal

Life Saving competition PO Box 1056, Gosford, NSW, 2250, by the close of business Wednesday, December 19.

The winner of last edition's Peninsula News Givoni competition was Joy Grannell of Kincumber.

Kaitlin Watts, 7 Dec 2012

Prize winners will be required to pick up their prize from our Gosford office. Entries may be passed on to prize providers for marketing purposes.

Ducks Crossing Publications

02 4325 7369

Get the most out of your advertising dollar.

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

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

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

www.duckscrossing.org

www.peninsulanews.info

Grandstand languishes as funding falls through

The Woy Woy oval grandstand will not be redeveloped in the near future, with the Peninsula losing out to Gosford in the latest round of Regional Development Australia funding.

The grandstand is expected to remain fenced off and empty for the foreseeable future.

The grandstand missed out on funding from round four of the Regional Development Australia Fund in favour of a \$13 million redevelopment of Gosford Council's Marketplace building in Gosford.

To be named the Park Central Learning and Enterprise Centre, the building will house a new city library, a university presence, a business start-up incubator, NBN access for teleworkers and professional office suites.

The Woy Woy Oval Grandstand Redevelopment Project had a predicted project cost of \$3.74 million with a requested contribution of \$1.87 million each from Gosford Council and Regional Development Australia.

The grandstand was constructed in 1978 with limited corrosion protection.

Following an assessment on the ageing facility in October last year, a structural engineers report concluded that "the grandstand is experiencing on-going deterioration and structural distress in various areas."

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

Four options for the rectification or redevelopment of the grandstand were considered by Gosford

Council at its meeting of July 24.

It was subsequently resolved to demolish the existing facility, develop a Site Masterplan and redevelop the grandstand and ancillary infrastructure.

Council had allocated a contribution of \$1.87 million to the project.

Consultation with the sporting and community groups who used the grandstand wanted extra facilities as part of the redevelopment to "uphold its regional status".

Council staff reported that this would increase quality, functionality and accessibility as well as create

opportunities to generate income to subsidise ongoing maintenance and operational costs.

Council funding would have allowed for a light weight structure that would service the playing fields.

A 3D concept model was prepared that focused on greater integration of the facility with the Woy Woy CBD to create more opportunities for public participation, with an anticipated cost of \$3.74 million for the project.

**Gosford Council Agenda
COR.123, 4 Dec 2012
Photo: Naomi Bridges**

Foreshore trees to be replanted

Trees will be replanted in the Lance Web Reserve at Ettalong following a spate of tree vandalism recently.

The damage to the trees was rated by Council as of medium significance.

Council had undertaken a letter box drop to surrounding residents informing them that the vandalism had occurred and they should

contact Council if they had any information regarding the vandalism.

Mr Moore said a tree vandalism sign had also been arranged to be installed at the location.

"Due to the entire length of Lance Webb Reserve being a Potential Archaeological Deposit, excavation is not permitted without an Aboriginal Heritage Impact Permit," said Mr Moore.

"Therefore large concrete blocks were placed on the reserve and a sign was to be erected on them so that excavation would not need to be undertaken.

"The stumps will remain, as the trees had been cut low at the trunk.

"Replanting on the reserve in the area will also occur.

"Foreshore vegetation plays an important role in helping to stabilise

foreshores through trapping of wind-blown sand and root binding of soil.

"These processes in turn help to protect public and private infrastructure and therefore it is in the best interests of everyone to ensure that this vegetation is retained and enhanced.

"All native vegetation on Council reserves is protected.

"Unauthorised clearing of native

vegetation is an offence under Part 3 of the Native Vegetation Act, 2003 and carries a penalty of up to 1000 penalty units (currently \$110,000) pursuant to section 126 of the Environmental Planning & Assessment Act, 1979," said Mr Moore.

**Kaitlin Watts, 6 Dec 2012
Interviewee: Phil Moore**

500g Logan Farm Garden Peas 99c each

Specials available from Monday 10th December until Sunday 23rd of December

<p>Gourmet Deli/Bakery</p> <p>Specialty Meals & Salads Prepared in Store</p>	<p>Big Range Convenience Store Quick Friendly Service</p> <p>Free home deliveries Refrigerated Vehicle</p>	<p>FRESH fruit and Vegetables</p> <p>Delivered 6 days a week</p>	<p>Support your favourite charity/sport group with the IGA Community Chest</p> <p>\$30,242 raised since February 2010</p> <p>For every \$20 Purchase 10c is Donated</p>	 <p>Ettalong Beach</p> <p>Supporting our community since 1987</p>
---	---	--	--	---

• 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

Council to change zone for horses

Gosford Council has confirmed its decision to permit animal boarding or training establishments in the 7(c2) Conservation and Scenic Protection zone.

The council advertised its intention, which would permit horses in the zone, during October and November and considered the one submission received at its December 4 meeting.

The issue was previously considered by Council on June 5 after an application requested that Council prepare a planning proposal to include an enabling clause to permit the use of a horse riding school on Lot 2 Empire Bay Dr, Empire Bay.

The public submission stated that the rezoning went against Council's resolution to defer zoning on areas zoned 7(a) and 7(c2) for five years from the date of gazettal of the draft Gosford LEP 2009 and there was no supporting evidence provided to justify the rezoning.

Council's director environment and planning stated in a report to the December 4 council meeting that an animal establishment was currently permitted in the 7 (c2) zone but it was exclusive of horses.

It was stated that under the draft Gosford LEP 2009, the equivalent zone to 7(c2) was

Council's move to change the zoning came after an application for a horse riding school at Empire Bay.

E3 Environmental Management which was proposed to permit animal boarding or training establishments.

This zone would include the breeding, boarding, training, keeping or caring of animals for

commercial purposes and includes any associated riding school or ancillary veterinary hospital.

The public submission also stated that there were already two horse riding schools in less than 10km and there was no need

for a third and that the property in question was currently being used for agistment which was not permitted according to Council regulations.

"The result of keeping horses on a property that is unsuitable

is abundantly clear to us as neighbours," the submission stated.

"The property is not 'gently sloping' as claimed but particularly steep at the rear of the property and, in this area, the constant usage of this particular paddock to keep horses has resulted in all vegetation being stripped in the area leading to soil degradation and erosion.

"When it rains there is substantial run off of soil and when it is dry the 'dust bowl' effect means our home is constantly covered in a layer of dust not to mention the constant stench of manure."

The council report stated that Council officers had, in the past, investigated whether a commercial riding school had been operating illegally on the site but had not been able to categorically prove that it had.

"Hence if there is no riding school business in operation there is nothing to police in this regard."

The submission also claimed that the state of the road was inadequate to support a commercial venture.

The council staff report stated matter such as this would be addressed at the development application stage.

Gosford Council Agenda ENV.106, 4 Dec 2012

STOP THIS

Metal Mesh

Plastic Mesh

Bottle Brush

Hard Plastic

GuttaFilta™

www.guttafilta.com.au

It Works! We Guarantee It!

Free Call: 1300 200 200

Ferry levy introduced despite mixed response

Gosford Council has introduced an annual ferry operator levy for the use of the Ferry Rd wharf at Ettalong, and for the Wagstaffe wharf, despite a mixed response to the proposal.

The levy will be calculated on the basis of use per wharf by vessels of a survey capacity greater than 120 passengers.

The levy will be set at an amount of \$2500 for the remainder of the current financial year.

The fees will be placed in a reserve fund to be used for the repair, maintenance and construction of Council wharves and for localised dredging.

The public exhibition of the ferry operator levy was undertaken between September 7 and October 19.

Six submissions were

received.

Two submissions fully supported the proposal to implement the Ferry Operator Levy, one submission supported the proposal subject to it being applied to all wharf users, not only commercial operators and the annual fee being recalculated to be in the order of \$2500 per wharf and three submissions did not support the proposal.

Issues raised in the submissions included a lack of community consultation prior to Council considering the introduction of the levy, the excessive nature of the proposed levy and its inconsistency with Council's other charges, the levy's possible impact on services with the reduction of passengers therefore reducing the number of trips and possible adjustment to fares.

Gosford Council Agenda
CIT.49, 27 Nov 2012

New operator for home park

A new operator is to take over the lease of the Ettalong Beach Holiday Village home park, which is owned by Gosford Council.

The Council has resolved to enter into an agreement with Australian Tourist Park Management Pty Ltd and Ingenia Communities Management Trust for the assignment of the lease.

Ingenia Communities Management Trust will be required to agree to be bound by all the terms and conditions of the lease for the remainder of the lease period and for its options.

Australian Tourist Park Management Pty Ltd had asked that the lease of Ettalong Beach Holiday Village be transferred to Ingenia Communities Management Trust (or a related entity).

A report by Council staff stated it would not be in Council's interests to have a reluctant provider of such a service to Council for an extended period of time, particularly in the case of a village where there may be an effect on many occupants of the village.

The report recommended against inviting new tenders for the lease of the park as it was "unlikely that a termination of the current lease would be more favourable to

Council".

A seven-year lease for the village started on March 25, 2008, with two options for further leases of seven years.

The lease included a provision that allowed the transfer of the lease to another entity.

According to the report, although Australian Tourist Park Management could assign the benefits of the lease to Ingenia Community Management Trust,

the company could not assign the obligation of the lease to the trust.

Australian Tourist Park Management proposed to assign the burden of the lease by entering into a tripartite contract with Ingenia Community Management Trust and Council, with the trust contracted with the company to fulfil the company's obligations.

Gosford Council Agenda
COR.166, 27 Nov 2012

HOME
TIMBER AND HARDWARE
Campbell Building Materials

UPDATE & RENOVATE *Specialists*

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

James Hardie
A smarter way to build

James Hardie will be holding a Trade Breakfast on Wednesday 13th December 7am - 11am. Lucky door prizes to be won. By attending the Hardies Breaky you will receive 10% off all Makita & Hitachi Power Tools in stock only. Not on sale items.

Christmas Trading Hours

25.12.12	Christmas Day	CLOSED
26.12.12	Boxing Day	CLOSED
27.12.12	Thursday	7am - 5pm
28.12.12	Friday	7am - 5pm
29.12.12	Saturday	7am - 4pm
30.12.12	Sunday	7am - 2pm
31.12.12	New Years Eve	7am - 5pm
1.1.13	New Years Day	CLOSED
2.1.13	Wednesday	7am - 5pm

Find us on Facebook **Ph 4341 1411**
182 Blackwall Rd, WOY WOY

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

News

New deck for progress hall

A new deck has been built for the Patonga Progress Hall. The new deck was built by 20 local residents on Saturday,

November 26, to increase the area available for community events and other activities at the hall.

The cost of the deck was funded by the community through the monthly Hootenanny, Patonga's annual music festival Blues Across the Bay and a donation from the Patonga Tennis Club.

Patonga Progress Hall Trust chairman Mr Mark Austin said: "Many people gave their time and their skills to building the deck so quickly and so well."

"The community is proud of them."

Media Release, 27 Nov 2012
Dain Simpson, Patonga Beach Progress Association
Photo: Steve Draper

Happy Holidays
BOURKE ROAD STORE

DON'T FORGET YOUR TICKETS!
SAT 29TH DEC \$30M LOTTO DRAW!!

CHRISTMAS TRADING HOURS

XMAS EVE	6.30am - 6.00pm
XMAS DAY	8.00am - 11.30am
BOXING DAY	8.00am - 4.00pm
THU 27 DEC	6.30am - 7.00pm
FRI 28 DEC	6.30am - 7.00pm
SAT 29 DEC	6.30am - 7.00pm
MEGADRAW \$30M SAT 29th	
SUN 30 DEC	6.30am - 7.00pm
MON 31 DEC	6.30am - 7.00pm
NEW YEARS DAY	8.00am - 6.00pm

Normal trading will resume on Wednesday 2nd January 2013

PARKING AT THE DOOR!

We would like to take this opportunity to wish you and your family a Merry Xmas and happy New year, thank you for your support throughout 2012.
Matt, Michelle, Taylor, India, and staff!

BUGG'S FRESH SEAFOOD
Selling direct from Bourke Road Store
XMAS DAY 8.00AM

Find us on Facebook
174 Bourke Road UMINA - Phone 4341 7149

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"

Merry Christmas and Happy Travelling

License No: NSW 2TAS758 ABN: 35 113 085 626
Member IATA, AFTA, TCF
PART OF THE HOUSE OF TRAVEL GROUP

TRAVELMANAGERS
personally yours

Seaspray VALUATIONS & FINE JEWELLERY

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

The Number 1 Independent Jewellery Manufacturer on the 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

MERRY CHRISTMAS
30% DISCOUNT ON ALL JEWELLERY*
OPEN SUNDAY 16TH & 23 DECEMBER

We buy GOLD! CASH for HOLIDAYS!

Registered National Council Jewellery Valuer

*Original Retail Price - Excludes Items Already Discounted

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.

Central Coast 21 on Brisbane Water for the first time

New boat for Marine Rescue

Marine Rescue Central Coast has accepted the delivery of its new Cobia 6.5 metre rigid hull inflatable boat.

The boat, Central Coast 21, was delivered at Lions Park, Woy Woy,

on Wednesday, November 29.

Central Coast 21 has replaced Central Coast 11 which moved to Brooklyn to be used by its new owner as a water taxi.

Training to use the new Rigid

Hull Inflatable Boat will commence immediately so that the vessel can be put into operation as soon as possible.

The Rigid Hull Inflatable Boat has twin Suzuki 90 HP outboard engines that will power its performance as a fast emergency response vessel.

Media Release, 29 Nov 2012
Ron Cole, Marine Rescue
Central Coast

Waterfront works to go to tender

Redevelopment works for Ettalong waterfront are expected to go to tender this month and begin in mid-February.

The works will cover the reserve area between Beach St to the Lemon Grove netball court entry where a new sandstone seawall is planned, as well as a cycleway-footpath, playground, park furniture, realignment of the car park, stormwater infrastructure and landscaping.

A beach facilities building at the end of Beach St will include a cafe-kiosk and public toilets.

Council's manager open space and leisure Mr Phil Moore said that the works would be consistent

with the Ettalong Beach Reserve Foreshore Plan of Management,

The cycleway would be constructed along Lance Webb Reserve, between Picnic Pde and Ferry Rd and the beach would undergo beach "nourishment".

The beach nourishment would consist of the sand being dredged from the centre shoal and pumped onto the beach which would cause the beach to be restored to a width of 15 metres.

Work had already commenced as part of the project with the construction of the public toilet at Ferry Rd and the demolition of the Schnapper Rd public toilet in November last year, he said.

Kaitlin Watts, 6 Dec 2012
Interviewee: Phil Moore

Chamber calls for co-operation

The Peninsula Chamber of Commerce has asked Gosford Council to work constructively with property owners along Lance Webb Reserve when undertaking its upgrade.

"The Chamber can fully understand the frustration of property owners along Lance Webb Reserve and the inordinate amount of time it is taking for Council to complete its heritage assessment of the foreshore and implement upgrading works including the restoration of the reserve," said Chamber president

Mr Matthew Wales.

"Property owners along the reserve have traditionally undertaken a degree of upkeep adjacent to their frontages just as residents would look after the nature strip along their road frontage.

"From the Chamber's point of view, it is essential that the upgrading of the reserve and foreshore is undertaken as a matter of urgency as this is an important piece of community infrastructure that has been sadly neglected.

"It is also the gateway to the Ettalong Beach town centre for passengers coming from the Palm Beach ferry at Ferry Rd.

"You can only imagine the poor impression the current state of the reserve must give to those visitors.

"These property owners want to be proud of the reserve just as much as the rest of the community," said Mr Wales.

Email, 5 Dec 2012
Matthew Wales, Peninsula
Chamber of Commerce

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

nobody does it better ljhooker.com

Empire Bay SUPER SPECIALS!

OPEN: 24HRS

<p>Ingham Chicken Kiev 350g \$19.40 per kg</p> <p>\$6.79 ea</p>	<p>Peters Original Ice Cream 4L \$0.11 per 100ml</p> <p>\$4.59 ea</p>	<p>Coca-Cola Soft Drink 1.25L \$1.51 per litre</p> <p>\$1.89 ea</p>	<p>Mighty Soft Bread 650g \$0.38 per 100g</p> <p>\$2.49 ea</p>	<p>Daily Juice Company Chilled Juice 2L \$2.50 per litre</p> <p>\$4.99 ea</p>
<p>Kellogg's Cereal 300-380g or LCMs 116-138g or Nutri-Grain Bars 180g Selected Varieties</p> <p>\$3.49 ea</p>	<p>Nescafé Blend 43 or Mild Roast or Espresso 150g \$5.33 per 100g</p> <p>\$7.99 ea</p>	<p>McCain Pizza Slices 600g or Singles 400g</p> <p>\$5.49 ea</p>	<p>Purina Fancy Feast Cat Food 85g Selected Varieties \$0.93 per 100g</p> <p>79¢ ea</p>	<p>Sorbent Toilet Tissue 8 Pack \$0.32 per 100 sheets</p> <p>\$4.59 ea</p>

Offers available from Monday 10th to Sunday 16th December 2012, unless sold out prior. Limit rights reserved. Offers exclusive to FoodWorks Empire Bay.

Proudly Australian owned and truly independent

Deborah O'Neill MP Member for Robertson

Working for the Peninsula

Thank you to the Peninsula community for another busy and productive year.

I look forward to continuing to work hard for the Coast again in 2013 and beyond.

Merry Christmas and I hope you have a Happy New Year.

Deborah O'Neill

Deborah O'Neill

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

Authorised by Deborah O'Neill 91 Mann Street, Gosford

Behind the subordinate clauses of Christmas

It is ridiculous, as any 10-year-old child can confirm, that only one Santa Claus can deliver the millions of presents on Christmas Eve to the myriads of chimney hearths throughout the world.

It would actually take hundreds. Therefore there must be many subordinate Clauses.

It then follows that there must be hundreds, if not thousands, of reindeer.

And how many Rudolfs does that mean?

Children are aware that there are many substitutes, or subordinate clauses as witnessed by the thousands of Santa Clauses found on the streets in December in streets and department stores in cities throughout the Christian world in Sydney, New York and Saskatoon, begging for donations and shouting "Ho! Ho! Ho!" at those who do not comply (if you don't know what that really means look it up in your Funk and Wagnalls).

It has been established that there are thousands of elves making toys, packing them, loading sleighs, and numerous

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

other elves and gnomes behind the scenes keeping track of the correspondence and the good and bad children and what presents they will receive, if any, and the addresses for them as well.

This is obviously a monumental logistical problem and a gigantic organisation to handle it, in fact, existing for hundreds of years.

Who was originally responsible for setting up this organisation?

Some claim it was Sears and Roebuck, but actually it existed long before this company came into being, so that has been discounted.

Then there is a Vatican Stock Exchange, which is perhaps a bit

more realistic.

Others claim it was originally a group involved in greed, gluttony and avarice, but this is hard to prove.

Some even opt for an organisation called Something For Nothing.

There are even those who think it was possibly formed to commemorate the birth of Jesus Christ and the meaning of giving rather than taking.

Do you think the United Nations should probe this further and form a committee to investigate the whole subjects from subordinate clauses to the Wall Street Stock Exchange?

Or would it be better to let sleeping Santa's lie, so he, they (and possibly she) be prepared for the big night Christmas Eve?

Letter, 3 Dec 2012
 Roy Spence, Woy Woy

Forum

Sick of dogs at beach

Congratulations to Gosford Council for the new regulations governing dogs at Umina Beach

For too long we have had to put up with dogs running through adults and children who are trying to peacefully enjoy the beach.

It must be a nightmare for those holiday makers who come to the beach for a break.

While many dog owners are responsible, there are those who think their beloved pets should be able to dominate and defoul an area which should be free and clean to be used by all.

We are sick of them.

Letter, 3 Dec 2012
 Rie Lester, Umina

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

Optimism with student vote

Harvard students have voted to pressure their university to cease investments in coal, oil and gas companies.

The fossil fuel industries are choking our little blue planet with their faeces, and warm-drowning our coastal and island peoples.

My optimism returns because this tactic was brought to bear successfully against the apartheid regime in South Africa and is currently beginning the strangulation of the murderous tobacco industry.

Five years ago, following Al Gore's film An Inconvenient Truth, Kevin Rudd's 2007 electoral victory on the back of global warming concern, Europe's policy on carbon pricing, and the rapid shifts towards sane policies in China and California, I was slowly becoming optimistic.

Then came Tony Abbott, and a deliberately scrambled debate, aided and abetted by the media who pilloried a prime minister for "lying" when she was doing what leaders must do, respond to changed circumstances with thoughtfulness and skill.

There were mistakes following the Rudd Government's brave attempt to introduce an emissions trading scheme.

It was blocked by the Greens' collective left wing docking with the most right-wing Opposition since Moses was a lad.

Rudd didn't read correctly the crucial reason for his election win

(global warming concern) and so freaked and failed to call a double dissolution.

He dropped the ball.

Since that time, the willful ignorants have successfully confused the debate resulting in crippling political constipation.

Political constipation is a huge win for Conservatives.

It moves nothing, just holds onto what we have.

And so it is that the Harvard students' decision to campaign for all universities to "divest" their interests in fossil fuels is very encouraging.

A new strategy which allows us all to play a part rather than wait helplessly as we watch our planet choke, drown, and be battered with extreme weather.

Someone important at the time said: "This is the moral question of our time".

I agreed. I still agree. Tomorrow I will still agree.

The electorate seemed to agree with Rudd.

He has gone.

The greatest moral question has not.

Apparently the movement is active within 50-odd universities in America. More to come.

We can widen this to include Australian Universities, all companies, organisations and entities who invest in the life-threatening filth of fossil fuels.

Email, 29 Nov 2012
 Vanlyn Davy, Pearl Beach

More forum on page 12

- 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**

ROY LAMB
"THE SAND MAN"

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

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

"Bring Your Trailer, Bring Your Ute"

4344 1110

Live local, shop local

Order your celebration cakes at

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**

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 14 Dec 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.

Expert advice for every Australian.

I Am staying smart this festive season

It's summer and you want to feel your best for every kind of day thrown your way. Our summer products will have you feeling comfortable in your daily routine, ready to head to the beach at a moments notice, and if you get a little too festive you can always count on us.

Peninsula Plaza and its retailers would like to wish their customers a Merry Christmas and Happy New Year

Blackwall Road, Woy Woy

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

Forum

Fundamentals of success

In response to Norman Harris' Letter to the Editor (Peninsula News, November 26) regarding McDonalds and the character of the Umina Beach CBD, he clearly does not understand the fundamentals of growing successful town centres.

Umina's resurgence as a busy retail centre hasn't happened by accident.

It has taken a lot of hard work by the Peninsula Chamber of Commerce to encourage major retailers to invest in town over the last five years at a time when other centres have struggled.

Generally, successful town centres are underpinned by anchor businesses which employ a stable

Forum

work force from which smaller retailers can benefit from and grow.

Umina Beach is a classic case in point with Coles, Woolworths, Aldi, Bunnings, McDonalds and the Ocean Beach Hotel forming an incredibly important retail base from which over 350 jobs were created.

Mr Harris laments the changing character of the town centre and the trade-off for this revitalisation.

I have to disagree.

Umina is an evolving retail centre where things do change.

Change and the resulting revitalisation helps to stimulate retail centres so that they do not stagnate and fall into decline.

You can witness this first hand

in the Gosford CBD.

The Chamber's charter includes the promotion of business opportunities and the stimulation of business growth.

As president of the organisation, I will actively continue to do so and welcome businesses that pump investment dollars into the town, that create jobs and that want to contribute positively to the success of Umina Beach.

I love Umina and you can find me in town doing business every day along with thousands of others.

It is vibrant, busy, exciting and above all, has a unique and evolving character.

How good is that?

Email, 30 Nov 2012
Matthew Wales, Umina

Stop using poisons

I read with interest your recent articles about asbestos, including home renovations that are exposing tenants to it.

It has taken many decades to become aware of the dangers of asbestos.

It also took a long time for people to realize the toxic nature of treated timber soaked in copper chrome arsenic solution.

We made children's play equipment out of this.

I used to cut it with no safety gear and breathe in the powder.

People still use it to make vegetable gardens believe it or not. How many other toxic

Forum

substances are a ticking time bomb waiting to assault future generations: Just for big companies to make big profits at our expense?

Let's wake up, stop using poisons that kill us and the planet and use the natural solutions that are all around us.

We might have a little less money but we will be infinitely wealthier in our health and the health of our environment, and future generations will thank us instead of curse us.

Email, 26 Nov 2012
Dave Williams, Pearl Beach

Questions for the Big Mac and the Cheeseburgers

I remain bitter and twisted about the process that concluded with the approval of a McDonalds fast food franchise on Ocean Beach Rd, Umina.

Gosford Council has acknowledged that Umina residents were second class citizens who were not entitled to participate in any planning process associated with their quality of life, population density of the Peninsula, environmental conditions, character of their neighbourhood or local traffic conditions.

The explanation provided by the Big Mac (formerly known as the mayor) and the eight accompanying Cheeseburgers (formerly known as councillors) has been grossly inadequate and I have been unable

to find any publications along the lines of An Idiots Guide to Gosford Council or Gosford Council Procedures for Dummies to assist my understanding of the process.

The residents of Umina deserve a detailed explanation to fully understand when, how and why we reached the point where our elected officials concluded "there is nothing we can do" because "the boxes have all been ticked".

A beautifully scripted response but somewhat lacking in detail.

A full post mortem is required although a full investigation by an appropriately qualified, independent and empowered entity would be more appropriate.

At this point I am particularly interested in the time line.

I recall attending a farcical Christmas Pantomime (site inspection) late last year.

We gathered on the land owned by McDonalds and were informed by the presiding cheeseburger that rezoning the land was in no way related to approval of a fast food

Forum

franchise.

If I wasn't there I wouldn't have believed it.

I swear this is true.

There are other witnesses.

Incidentally, the presiding cheeseburger campaigned at the last Council election under the self-proclaimed title of the Road Warrior.

A month after the election he forgot about being a road warrior and voted for traffic mayhem on the already overcrowded streets of Umina.

The information provided by this cheeseburger and his accompanying cheeseburgers, last year was, in my opinion, contradicted by the Gosford Council Agenda ENV.49, June 5 as published in the Peninsula News under the heading "Council moves away from spot rezoning".

The fifth paragraph of the council agenda item stated: "The Council's recent support for changes that would permit a McDonalds fast food outlet in Umina was an example."

Raise your hand if you have any questions.

1) What change occurred between the Christmas Pantomime of 2011 and publication of the Gosford Council Agenda ENV.49, June 5?

2) Is June 5 the point where the fast food franchise became inevitable and our elected officials became impotent?

3) Did the cheeseburgers misrepresent the facts to the

residents who attended the 2011 Christmas Pantomime?

4) Is it reasonable for residents of Umina to assume that, based on the document Gosford Council Agenda ENV.49, June 5, Gosford Council intended to approve the fast food franchise on Ocean Beach Rd and that any actions taken after June 5 was mere window dressing directed towards ensuring that all the boxes got a tick, whether they deserved it or not?

5) Is it fair to say that Gosford Council engages residents in a process called "community consultation", not because they are interested in the community's opinion, but because they need to tick the box marked Community Consultation?

6) When the council stated that there was "nothing we can do" as "the boxes have been ticked" did they mean that council staff presented the DA and associated research in such a manner that the decision was taken away from our elected officials?

Alternatively, did they mean that they could do something but they didn't want to?

It would be nice to receive a detailed reply from the Big Mac, one of the ordinary cheeseburgers or even a citizen with knowledge and insight of what did or didn't happen during the rezoning and approval of the fast food franchise's development application.

The questions above are not the end of the saga.

There are many questions to follow.

While I'm waiting for answers I will do my best to comply with the recent suggestion from the editor of the Express Advocate.

His editorial urged residents to get behind the new Council and the new general manager.

I will be right behind them.

I will give them the push they deserve.

However, I do require assistance to lure them to edge of a precipice.

Email, 27 Nov 2012
Tim Haylor, Umina

Paper Pens & Printing would like to say **THANKS**

This Christmas to all the customers that have supported us this year with a morning tea - all we ask is a gold coin donation if you feel obliged.

Hope to see you there!

11th December 9am till midday
Still accepting raffle donations

Paper Pens & Printing
3 Blackwall Road Woy Woy
hello@ppponline.com.au - 4341 2100

100% of proceeds go to Mary Macs Place Helping those in need on the Peninsula

Please note: PPP closes 21/12 & reopens 2/1/2013

BOURKE ROAD GENERAL STORE

We now sell "Darrell Lea"

Find us on Facebook

174 Bourke Road Umina NSW 2257
Phone/fax: 02 4341 7149

Central Coast **Decks & Pergolas**

- Decks - Stairs & Handrails - Sheds - Carports
- Pergolas - Retaining Walls - Cubby Houses - Privacy Screens

4382 3388
0405 558 665

info@centralcoastdecks.com.au Lic No. 241722C

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

Linda Emery Lawyer Since 1983
Hospital & Home Visits By Appointment

gift ideas

No harsh chemicals

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

Quite often, cotton is coated with chemicals to make it feel soft.

Not at ecodownunder!

Gift ideas

kitchen towels	4 for 10
organic cotton bath towels	15
beach towels	from 15
cotton waffle bath robe	39
500 thread count sheet sets queen	95

ecodownunder

earth friendly bed & bath

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

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

ACCREDITED PROVIDER OF GOVERNMENT SERVICES

* CONDITIONS APPLY

CONTACT YOUR CLOSEST OFFICE NOW

WOY WOY - SHOP 10 CNR VICTORIA & GEORGE ST

PHONE 43442566

THE ENTRANCE - SHOP 12 LAKESIDE SHOPPING CENTRE THE ENTRANCE RD

PHONE 43346233

Water flushing completed

Gosford Council has completed its latest round of water main flushing and cleaning works across the Peninsula and will be reviewing the results of these works to determine whether any follow up flushing might be required.

Water main flushing works are one of many regular, on-going

maintenance activities Council undertakes to maintain drinking water quality, according to the council's director of water and sewer Mr Rod Williams.

The mains flushing program was reviewed regularly and targets areas based on the results of previous works and whether local discoloured water issues had emerged, he said.

These works were also

supported by regular swabbing and the, recently trialled, ice-pigging programs that helped reduce the likelihood of discoloured water.

Media Release, 26 Nov 2012
Megan Low, Gosford Council

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

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)

peninsula
PLAZA

... bringing you free gifts this Christmas!

FREE CAR SUNSHADE

when you spend \$50 at specialty stores or \$100 at Woolworths

COLLECTION DATES

Thursday 13 & Saturday 15 December
Thursday 20 & Saturday 22 December
From 11am – 2pm

Simply present your shopping receipt/s to the promotion assistant to receive your free car sunshade.

Conditions: Limit of one free car sunshade per customer. Qualifying \$50 spend can be made up of receipts from 5 specialty stores or one receipt of \$100 from Woolworths.

live local, shop local

Blackwall Road, Woy Woy

Aboriginal mural for village residents

A number of Aboriginal art students from Brisbane Water Secondary College have almost completed a large mural at Peninsula Village that represents the local environment.

Students were responsible for the composition, colour and symbolism within the design.

Students are also teaching residents how to use computers while residents are helping the students learn how to play lawn bowls.

The students and residents also meet every Thursday afternoon to work on mosaic projects together.

"Here at Peninsula Village we have always strived to do things a little better, a little differently," said Peninsula Village employee Ms Nicola Burton.

"Most people, when asked, do not choose to move into an aged

care facility or a nursing home when they get older.

"However people often have no choice when faced with health issues.

"So we started to think, why do people feel like that?

"Three years ago Peninsula Village decided to change that feeling for people who already live here in our village and for our friends in the community.

"We embarked on a culture changing adventure to alter the lives of the wonderful residents who live with us and to also change the perception of age care generally.

"What if you could choose what time you got up; showered and had your meals each day?

"Would you feel differently about moving into an age care facility?

"What if you lived in a place that looked like a home not an institution?

"What if you got to be involved in the larger community, continuing to interact with your family and friends when you choose, where your grandchildren are welcome to come play?

"Peninsula Village has been working on our Model of Care Programme as part of our strategic direction for the past three years.

"The Village has employed Susie O'Donnell, a registered nurse who is also an art therapist to design the visual changes to our Village, making the Village more homelike.

"This position plays an integral role in the quality of life for our residents.

"Our art projects have secured first prize in the Positive Living Aged Care Awards for the past two years, by focusing on strategies to improve the mental health and wellbeing of those participants.

"At Peninsula, nearly every day you will see something fun happening around the place.

"Wednesdays is our Play-Up Day.

"Play Up is where trained performers incorporate residents in the humour program.

"Also, when at our Village, don't forget to look out for Hannah our new Labrador puppy, as well as Fudge who didn't quite make it to a guide dog, but is more than happy enjoying many pats as companion dog to our residents.

"We also run a day therapy program for those with a diagnosis of dementia.

"This program is designed to provide socialisation and stimulation in a small group environment," said Ms Burton.

Email, 4 Dec 2012

Paula Newman,

Peninsula Village

Media Release, 30 Nov 2012
Nicola Burton, Peninsula Village

Your Local
Skin Cancer Centre

Vidler Ave Skin
Cancer Centre

7 Vidler Avenue, Woy Woy

Ph: 4341 9911

Brisbane Water's Secondary College intergenerational project

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

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)

Sponsored by
Peninsula News
Community Access

Peninsula VILLAGE
TOGETHER WE CARE

HOME COMMUNITY CARE

CLEANING - HOME MODIFICATION MAINTENANCE

- The Award Winning Peninsula Village is a community owned high quality service provider who employ friendly, reliable and caring staff
- Fully insured with all Peninsula Village staff having undertaken Police Clearance Checks
- Peninsula Village also provides Nutritious – Cook Chill – Fresh Meals (not frozen) delivered daily to your door - Ring us for our latest menu
- **Ring Jackie between 8 am and 4 pm Monday to Friday on 0417 316 366** to make your Home Care booking.

Inquiries to Jackie Bennett – Environmental Services Manager
Freecall 0417 316 366 or visit www.peninsulavillage.com.au

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

Education

Jake Foster

Uni student creates surfing app

University of Newcastle student Jake Foster of Empire Bay has created a mobile phone application that provides easily accessible information about surfing

locations.

Being a local surfer and photographer, Jake said he often liked to "check out surf conditions in his favourite spots".

Surf Search provides a detailed report of major surfing locations throughout Australia.

It provides a collection of surfing breaks showing the breaks' ideal conditions including wave type and direction, wind, swell direction and tide details.

There is also a Locate Break option which finds the five nearest surfing locations and provides directions.

"This is an ideal app for surfing and travelling, as you are able to find breaks throughout Australia,"

said Jake.

The months of research and development that have gone into this app, have been in addition to the 21-year-old's teaching - architecture studies at university.

The Surf Search app is now available for download.

Media Release, 26 Nov 2012
Jake Foster, Empire Bay

Jake Foster

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

DRUMBALA
Connecting People With Rhythm

- 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

Giant Plant Sale
Fresh Stock weekly
Specialising in exotic plants, Cyclads, Golden Cane and Palms 3 to 4 meters

Wholesale Prices

BIG PRAWN 194 Pacific Highway Frazer Park
Open 7 Days - EFTPOS available
4976 3744

Top apprentice wins cook-off

An apprentice at a Umina restaurant has won the First Year Apprentice Division of the Leo Gerrett Memorial Cook Off at Ourimbah TAFE Campus on Monday, November 26.

Ruth Dalton, who works at Acquavista Restaurant, cooked a rack of lamb dish and a dessert of choux pastry swans.

The following day, at a ceremony in the Hunter Valley, she won the 2012 Outstanding Apprentice Award from the Hunter Chef's Association and TAFE NSW.

The winner was determined in an interview where the candidates were questioned on their ambitions and passion for their profession.

Email, 29 Nov 2012
Lindy Wilson,
Acquavista Restaurant

Ruth Dalton

Kindergarten visits village

A group of Kindergarten students from Umina Public School will visit Peninsula Village on Monday, December 10.

"I think it is vital that our students learn from an early age that they can contribute to the lives of others in a positive way through these

regular visits," said principal Ms Lyn Davis.

"Mrs Vella is coordinating the visits and ensuring that the children have a small token to leave with the residents as a reminder of their visit."

Newsletter, 4 Dec 2012
Lyn Davis, Umina Public School

Students at Spectacular

A group of students from Ettalong Public School attended the Schools Spectacular on Friday, November 23.

Principal Mr Colin Wallis said: "They were a credit to themselves and their school."

"The show by all reports was another extraordinary extravaganza from public school students from across the state."

"It is great our students had the opportunity to be a part of the event," said Mr Wallis.

Newsletter, 27 Nov 2012
Colin Wallis, Ettalong Public School

J&B MEATS

Lamb Short Loin & Chump Chops 2KG for \$22	Xmas Hams 1st Prize Easter Show \$8.99kg
Legs of Pork \$6.99kg	Rolled Loin Pork Seasoned or Plain \$9.99kg

Sunday & Saturday open till 1pm
Monday to Friday open till 5.30pm
All meat cut to your requirements
4341 1861
Right in the middle of Umina
294 West St, Umina Beach

Computer Guy
WE FIX COMPUTERS!
4320 6148

Woy Woy school celebrates 100 years

Woy Woy Public School held its 100 year celebration on November 23 and 24.

It was "lots of fun", according to principal Ms Ona Buckley.

"To have the previous principals of the school attend and to hear their stories about the school was amazing and we had the captains of our school for 1952 and 1956 present in our audience of guests," said Ms Buckley.

"The memorabilia display in the school hall of the school's and the local Woy Woy history is incredible and visitors were trawling through these historical documents for hours and hours, recognising and gaining pleasure from seeing themselves in photos or places they had known long ago.

"It is such a worthwhile collection of how things were.

"The original building (B Block) which still remains on the site was very popular and past students and teachers walked down memory lane when they went into the building remembering days gone by.

"Some even sat in the desks in their old rooms taking photos of the places they used to sit.

"What a lovely and lasting connection everyone has with our school.

"The commemorative garden is just a wonderful, inspiring place.

"All were impressed and awestruck when they walked

around to view it.

"What a beautiful, lasting memorial to all the folk who have been, and are in, our school.

"This is a legacy our school will have forever.

"When people re-visit our school they can go and find their special signature paver and that of their friends and teachers and wander around the garden reflecting on childhood and career memories.

"With the colourful, truly beautiful mural which was painted by Mrs Maryanne Millington, this garden space is already a treasured nook for all our students.

"The items collected to go into our time capsule will surely reflect how Woy Woy Public School does business in the present day.

"Each student has contributed to the items going into the capsule as have lots of visitors and teachers.

"The time capsule will be filled, gas sealed and buried by the end of this term, with a small school ceremony to mark the occasion.

"The capsule will be buried in the commemorative garden with a sandstone plaque placed on top to mark its spot.

"When the time capsule is brought up perhaps at the 150th Year celebrations, many of our students will be alive to witness it.

"Can you imagine how things might have changed by then?"

"The picture book of what technology the school and

students use that we will be placing in the capsule will most likely be obsolete.

"The positive comments and accolades about our celebration day on Friday are a testament to a proud public school, a supportive community and a strong connection of generations," said Ms Buckley.

Newsletter, 27 Nov 2012
Ona Buckley, Woy Woy Public School

Annual meeting for school council

Umina Public School Council will hold its annual meeting on Wednesday, December 12, at 4:30pm.

Members of the school community are invited to attend the meeting which will be held in the school's administration building.

Reports of all Council activities will be presented at the meeting by the relevant office bearers and conveners of committees of the Council.

Items not on the published agenda will not be considered.

The meeting will take place after the regular Council meeting which is open to Council members only.

Any member of the school community wishing to have an

item raised with the School Council should do so at least one week prior to the regular meeting where it will be discussed by the Council members.

Newsletter, 4 Dec 2012
Lyn Davis, Umina Public School

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

REGAN

David Hosford UMINA 4344 5042

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

Margin's Mushrooms

Come visit us!

Freshly picked mushrooms \$10 a bag

Open: Monday - Saturday 9am -11 am

Farm: 4341 3003

Lot 151 - 171, Woy Woy Rd, Woy Woy
(The bottom of Bulls' Hill)

Gardeners!

Premium Mushroom Compost

Pick up 167 Blackwall Road
Free delivery on 20 blocks!

(Home) 4344 2468

www.marginsmushrooms.com.au

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 CHRISTMAS PRODUCTS instore

OPEN 7 DAYS

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

43445678

348 WEST STREET UMINA BEACH

Out and About

A life with Slim Dusty

The wife of Slim Dusty, Joy McKean, has spoken about her book, *I've Been There (and Back Again)* at the Gospel Gardens in Umina on Saturday, December 8.

Ms McKean wrote her book about Slim and their life writing songs and travelling together.

Ms McKean wrote many of Slim's most well-loved songs such as *Lights on the Hill* and *When the*

Rain Tumbles Down in July.

Slim and Joy were awarded a total of 37 Golden Guitars between them.

The book comprises a selection of song lyrics, Joy's stories and reminiscences about each

song, photographs from the family collection and shots by photographer John Elliott, who has been photographing Slim and Joy, their band and family for decades.

Email, 26 Nov 2012

Mandi McIntosh, Book Bazaar

Website celebrates 10 years

The Pearl Beach website, pearl-beach.com, this month celebrated its 10th anniversary.

In December 2002 the website was established by Mr Ian Butler who relocated to Pearl Beach from Sydney with his wife shortly after.

"I found there was not a definitive website for Pearl Beach and decided to rectify the situation by privately funding and administering a community and destination resource," Mr Butler said.

"The website provides a wealth of valuable information for those wishing to visit, holiday or reside in Pearl Beach.

"It presents specifics and particulars on aspects of the area to assist and inform about all that Pearl Beach has to offer to visitors and to the community at large.

"The website has been revised several times since its inception and is now a modern, practical and easy to understand public information source.

"Today the website is actively linked to other information, destination and tourism sites nationally as well to others in the UK, Europe, North America and Asia - Pacific," said Mr Butler.

Besides the Pearl Beach site, Mr Butler operates two other websites for the Pearl Beach area.

Pearl Beach Community Commerce (commerce.pearl-beach.com) provides community access to an online directory of professional and trades people serving Pearl Beach and nearby areas.

Mr Butler also provides the Opera in the Arboretum website (opera.pearl-beach.com) for the Rotary Club of Woy Woy's annual charity fundraiser.

"Opera in the Arboretum, which is now in its eighth year, has become the iconic cultural event that attracts nearly one thousand patrons to Pearl Beach," said Mr Butler.

"The website provides a definitive public information source for the Pearl Beach area of the Central Coast in a way that is not dealt with by either the state or local government tourism sites.

"One only has to be at the beach front on a fine sunny weekend now to see the large number of families and visitors enjoying themselves.

"There's no doubt that the Pearl Beach website has played a significant and major role in promoting Pearl Beach over the past 10 years and continues to do so.

"The local businesses and the community as a whole are the winners of the websites' success," said Mr Butler.

Email, 27 Nov 2012
Ian Butler, Pearl Beach

This Ad is **NOT** **HYPNOTIC**

It will not persuade you to buy a \$50 gift voucher for someone you care for

CHRISTMAS SPECIAL

LOSE YOUR PAIN

Learn a simple technique to create a shortcut in the wiring of your brain so that when you go looking for your old problem you are rewired to a pleasant feeling.

20% reduction in symptoms in 5 minutes or your money back.

CALL Master Hypnotist
Liz Macnamara 43 410 464
loseyourpain.net

SANTA

will be in Umina December 22nd at 10 am

**He will be escorted by the Ulysses Club,
Woy Woy Peninsula Branch Motorbikes**

Santa parade will proceed through West Street at approximately 10 am.

The Woy Woy Peninsula Branch of the Ulysses Club started about 18 months ago. The Ulysses club is the largest club of its kind in the southern hemisphere. It also has many branches in numerous countries around the world.

In Australia alone, memberships renewals now being issued are around 64,000. The Club has a motto of "Growing Old Disgracefully" and is a social club for motorcycle riders and enthusiasts. The Ulysses club raises money for its preferred charity "Arthritis research".

The Woy Woy Peninsula Branch has been very active since its beginning, raising funds for the local PCYC and other local charities including "Arthritis research", the clubs preferred charity. Ulysses hold various BBQs around the local area, with their highly visible red BBQ trailer, and shiny motorbikes of all makes and models.

Members go for rides on the first & third Sunday of the month leaving from McDonalds Woy Woy at 9 am.

They also have a social meeting night on the third Friday of the month starting at 7.30pm at the Everglades Country Club Woy Woy.

For more information or membership enquiries call the Secretary, Phil on 0439 021 847 or Malcolm, Public relations 0423 731 723

PRESENTED BY [FALUN DAFA CITY ASSOCIATION]

SHEN YUN 2013

神韻晚會

ALL-NEW 2013 SHOW

WORLD'S TOP CLASSICAL CHINESE DANCERS

ORIGINAL LIVE MUSIC
BY THE SHEN YUN ORCHESTRA

ANIMATED BACKDROPS
& EXQUISITE COSTUMES

“5,000 years of Chinese music
and dance in one night.”
— *The New York Times*

“Mesmerizing... A performance I encourage
everyone to see and all of us to learn from.”
— *Donna Karan*
Creator of the Donna Karan Collection and DKNY

Brisbane
1-3 February 2013

Canberra
16-17 February 2013

11-12 FEBRUARY

SYDNEY - CAPITOL THEATRE

Shen Yun Ticketing Office: (02) 9146 4929

Ticketmaster: 1300 723 038 | www.ticketmaster.com.au

ShenYun2013.org

Out and About

Scrabble championships held at Woy Woy

The Central Coast Scrabble Championship was held on the weekend of November 24 and 25 at Walter Baker Church Hall in Woy Woy and the Woy Woy Leagues Club.

The two-day championship attracted 63 Scrabble players and was eventually won by Bob Jackman from Chatswood Scrabble Club who won 12 out of 14 games.

Jan Chapman of Terrigal Scrabble Club was the Central Coast champion who won six out of seven games in the one day.

Woy Woy Scrabble Club meets on Thursdays from 12pm to 4pm while Umina Scrabble Club meets from 9am to 12pm and Empire Bay Scrabble Club meets on Tuesdays from 9:15am to 12:30pm.

Email, 30 Nov 2012
Sandra Elliott, Central Coast Scrabble

Central Coast Scrabble Champion Jan Chapman and winner of the open division Bob Jackman,

Sewer pumps may be renewed

Six sewer pump stations in the Peninsula area may be renewed as part of round two of the Local Infrastructure Renewal Scheme.

The program aims to provide a three per cent interest subsidy to assist Council with legitimate infrastructure backlogs to cover the cost of borrowing.

Gosford Council was successful in the first round of the Local Infrastructure Renewal Scheme

program securing subsidies that addressed a backlog in building and roads infrastructure renewals.

The annual financial statements indicated that Council had a backlog as at June 30 of \$40.5 million capital works to bring sewerage infrastructure to a satisfactory standard.

The Sewer Pump Stations Asset Management Plan would require a loan amount of \$17,209,790 with a contingency of \$860,000 and a three per cent financial subsidy of \$2,979,974.

Three of the sewer pump stations considered for renewal are located in Woy Woy while others are located in Blackwall, Ettalong and Umina.

Gosford Council Agenda
COR.122, 27 Nov 2012

Christmas services

St Matthews Lutheran Church in Woy Woy will hold three church services over Christmas.

The Worship Service with Holy Communion will be held on Sunday, December 23, from 9:30am and will run for an hour and 15 minutes.

The Christmas Eve service will be held from 6pm and will run for an hour.

The Christmas Day Worship Service with Holy Communion will be held at 9:30am and will run for an hour and 15 minutes.

Letter, 6 Dec 2012
John Martin, St Matthews Lutheran Church

Funeral for Rex Chapman

The funeral of Rex Chapman was held on Tuesday, December 4, at the Woy Woy Catholic Church after he died on Friday, November 30.

Mr Chapman was a member of the Peninsula Chamber of Commerce and according to president Mr Matthew Wales "was known and loved by many".

"He will be remembered as a long time Chamber member, our local butcher and the proprietor of Ettalong Pet and Garden," said Mr Wales.

"He was a good friend, hard worker and loved to have a chat.

"He will be missed by us all.

"Our thoughts and prayers go to Norelle and Rex's family," said Mr Wales.

Email, 2 Dec 2012
Matthew Wales, Peninsula Chamber of Commerce

Tonkin Drysdale Partners

LAWYERS Est. 1958

Paul Quinn & Lee Pawlak - Family Law Team

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

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

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

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

tdplegal.com.au
facebook.com/TDPLegal

THAT SWIMWEAR PLACE

SWIMWEAR FASHION & ACCESSORIES

Come and celebrate our 10th birthday with us and relax while we revitalise you

COMPETITION

Win a **GUINOT Aromatics facial**

Tell us in 25 words or less why you need a Guinot Aromatics Facial. Include your name, address and phone number on your entry and drop it in the box at Revitalise Beauty Therapy, 261 Ocean View Road, Ettalong Beach.

Winning entry will be drawn on 24 December, 2012.

Ph 4344 6488

That Swimwear Place congratulates Revitalise Beauty Therapy on ten successful years in Ettalong Beach and wishes the team well for the next ten years!

Drop in and see the gorgeous new swimwear and resort wear currently arriving at That Swimwear Place from Jets, Baku, Palazzi, Charmline, Maryan Malhourn, Firefly and Naudic. Duchamp leisure wear has also arrived in fabulous new colour palettes.

Let us help you 'get fitted' in sizes 8-24, A-GG cups currently in stock!

Ph 4341 4120

261 Ocean View Road Ettalong Beach 2257
www.revitalisebeautytherapy.com.au
www.thatswimwearplace.com.au

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

FM 107.7 2GO

Carols

Wednesday December 19, Bluetongue Stadium

With your hosts, 2GO's Sarah and Dwayne & **IGA SUPA IGA** Fireworks Spectacular

Gates open 5pm, show starts 6pm. Tickets are free and available for collection from 2GO, Newcastle Permanent and selected G.C.C. offices.

NO TICKET, NO ENTRY.

Out and About

Chilli awards in three categories

The 2012 Mr Chilli Awards were held in Umina on Saturday, December 1, which saw three categories judged with 10 judges in each.

The Top Six sauces in the sweet category were Cranky Croc Choc by The Chilli Factory with a score of 94 out of 100, Raspberry and Chocolate by Chilli Asylum with a score of 93, Sweet Sweet Lovin' Ginger by Crowley's Hot Sauce with a score of 81, Super Sweet by Mr Comfy's Magic Sauce with

a score of 78, Sweet and Spicy by Zokes with a score of 76 and Funnelweb Bite by The Chilli Factory with a score of 75.

The Top Six in the savoury category were Tomato Kasundi by Anthony's Sauces and Condiments on 87 points, Scorpion Attack by eight year-old Aiden Smith with 86 points, Smokey BBQ by Ignition Chilli Co on 84, Curry Sauce by Disaster Bay also on 84, Echidna Prickle by The Chilli Factory on 82 and Cajun by Anthony's Sauces and Condiments also on 82.

The Top Six in the hot category were Yellow7Slap by The Hippy Seed Company on 83 points, Taipan Venom by The Chilli Factory on 73, Deadly by Fire Dragon Chillies on 71, Apocalypse by Jungle Rain Gourmet Chilli Sauces also on 71 points, Skobiyan by The Hippy Seed Company on 70 and Teriyaki by Ignition Chilli Co also on 70 points.

Email, 3 Dec 2012
Andrew Ayoub, Regents Park

Aiden Smith

Sponsored by
Peninsula News
Community Access

HOME COMMUNITY CARE

CLEANING - HOME MODIFICATION MAINTENANCE \$39/Hour

- The Award Winning Peninsula Village is a community owned high quality service provider who employ friendly, reliable and caring staff
- Fully insured with all Peninsula Village staff having undertaken Police Clearance Checks
- Peninsula Village also provides Nutritious – Cook Chill – Fresh Meals (not frozen) delivered daily to your door - Ring us for our latest menu
- **Ring Jackie between 8 am and 4 pm Monday to Friday on 0417 316 366** to make your Home Care booking.

Inquiries to Jackie Bennett – Environmental Services Manager
Freecall 0417 316 366 or visit www.peninsulavillage.com.au

SAVE
\$30

INSTEP FOOTWEAR

Good old fashioned service with a smile

Shop 136 - Imperial Shopping Centre - Gosford - 4324 2264

Drift sandal was \$199
NOW ONLY \$169

Discount on all colours of Drift only. While stocks last. Ends 24/12/12.

ZIERA

Barbecue donated to Scouts

The Ettalong Beach Branch of the Bendigo Bank has donated a new barbecue and gas bottle to the Broken Bay Scout Group.

The new barbecue will be used for fundraising events by the 45 families who participate in Joes,

Cubs, Scouts, Venturers or Rovers who attend either the Ettalong or Umina Halls.

Fundraising is constantly needed for the increasing operating costs of the halls, also for camps and activities which the group frequently organises.

The new barbecue is designed for high volume cooking at fetes or fundraising activities and will be used at events such as the Australia Day celebration in Woy Woy and the Ettalong Beach Festival in March.

Media Release, 28 Nov 2012
Paul Brasch, GBID

Scouts of the Broken Bay Scout Group

Community markets held at school

Pretty Beach Public School will host the Pretty Beach Community Markets on Sunday, December 16, from 10am to 3pm.

There will be over 25 stalls including homemade gifts, vintage clothes and shoes, organic foods, jewellery, handmade children's wear, garden products, bedding and exotic home wares.

There will also be live entertainment on the day as well as a jumping castle and face painting for the kids.

Santa will make an appearance at 12pm.

To book a stall, contact Cathy on 0414 241 005.

Email, 4 Dec 2012
Rose Mackay, Pretty Beach Public School

Just gets better

MEGA HAM RAFFLE

THURSDAY 13TH DEC

Tickets on sale 5pm
Draw will start 7pm
(after 7pm members draw)

50
HAMS
TO BE WON

Ham and Pork will be added to Friday and Sunday raffles from the 23rd of November to 23rd of December

NEW YEARS EVE! Members \$25 Non Members \$30

The Blues Brothers

& Soul Covers

\$2500

Members draw must be won on Thursday the 13th December

NSW Permit number LTPS/12/08354

Trading hours for the holiday period below

Mon 24th December	10am-Midnight
Tues 25th December	10am-Midnight
Wed 26th December	Normal Trade
Thurs 27th December	Normal Trade
Fri 28th December	Normal Trade
Sat 29th December	Normal Trade
Sun 30th December	10am-Midnight
Mon 31st December	10am-1am
Tues 1st January	10am-Midnight

AN Obsession FOR Hair N Beauty LOUNGE

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

<p>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></p>	<p>Deal 2 Global Colour \$75.00 <small>Regrowth for any length of hair, in & out in 1.5 hours</small></p>	<p>Deal 3 Express Trim \$25.00 <small>Restyles not included No appointment necessary</small></p>
<p>Deal 4 Full Head of Foils \$99.00 <small>Regrowth any length (10cm max) includes a toner & dry</small></p>	<p>Deal 5 Shellac Nails Gel Colour \$35.00</p>	<p>Deal 6 Eye & Lip Package \$30.00 <small>Eyebrow Wax & Shaping Lip Wax & Eyelash Tint</small></p>

* CONDITIONS APPLY

Formal Hair & Beauty

PREPAMPER	\$35
• Eyebrow Wax & Eytint	+
• 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**

Melbourne Avenue, Umina Beach
Telephone: 4341 2618

Directory - Not for profit Community Organisations

Animal Care

Animal Welfare League

provides aid to sick or injured animals & subsidised assistance in the desexing of dogs.
Meet 2nd Tues, Spike Milligan Room Woy Woy Library, 10am.
Debra 4344 4435
awcentralcoast@virginbroadband.com.au

Art

Ettalong Beach Art & Crafts Centre (287)

Adult Classes in Patchwork & Quilting, Pottery, Folk Art, Silk Dyeing, Oils, Acrylics, Pastels, Drawing, Watercolour, Silvercraft and Children's Art & Pottery Classes
Mon - Sat 10am - 3pm
4341 8344
info@ebacc.com.au

Central Coast Art Society (309)

Weekly paint-outs
Tues 4369 5860.
Workshops 9.30am 1st & 3rd Wed Gosford City Art Centre 4363 1820.
Social Meetings 1.30pm 4th Wed for demonstrations publicity@artcentralcoast.asn.au
4325 1420

Point Clare Arts & Crafts (309)

Wed - Adult Art Class
Approaches to Visual Arts, supported by History of Art, to develop your own style
Wed & Fri - Adults
Bunka Embroid, Cards, Crotchet, Cross Stitch or bring your own - \$3/session
Point Clare Community Hall
10am - 12noon
4325 5007

Hospital Art Australia (309)

Meet every Friday
9am-2pm - 109 Birdwood Ave, Umina - Painting and Canvas drawing
Volunteers welcome
4341 9920

Church

Good News Church

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

Community Centres

Peninsula Community Centre (39/290)

Cnr Ocean Beach Rd & McMasters Rd Woy Woy Child Care - Before & After School, Vacation, Family, Day & Occasional
Children, Teenagers & Adults - Dance, Singing, Guitar, Drama, Music, Physie, Karate, Belly Dancing and multicultural support
Children - Little Kickers, Indian Dance, Playgroups, KindyGym,
Teenagers - "The Web" Youth Support Services.
Adults - Bridge, Yoga, Cake Decorating, Zumba, Scrabble, Weight Watchers, Boot Scooting, Song Writing, Community College, free tax help, Post & Pre Natal Exercises.

Counselling - Drug, Alcohol, Relationship, Financial, Gambling, Weight Control.

Over 55's - Social Outings, Oil Painting, Multi craft, Needlework, Bushwalking, Stroke Club, History, Tai Chi, U3A, Scrabble, Arthritis Assoc, Gentle Exercise, Free Seniors Internet Kiosk,

Discussion Groups.
www.pccinc.com.au
4341 9333

Ettalong 50+ Leisure & Learning Centre (287)

Mon - Fri - Cards, Computer Lessons, Dancing, Indoor Bowls, Fitness, Handicrafts, Leatherwork, Line Dancing, Painting, Scrabble, Table Tennis, Tai Chi, Yoga, Darts
4341 3222

Gosford 50+ Leisure and Learning Centre

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

Community Groups

AACC Computer Club Inc. (33)

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

ABC (309)

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

Beachside Family Centre (287)

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

Bridge (286c)

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

Cash Housie (56/294)

50 Games every Sat night
St Mary's Hall, Ocean View Rd Ettalong Beach, Free Tea and Coffee. 7.30 - 10.30pm.
Proceeds to Woy Woy Catholic Parish.
www.cashhousie@hotmail.com

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

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

Central Coast Handweavers, Spinners and Textile Arts Guild Inc (286c)

Spinning and weaving, patchwork and quilting, felting and other fibre and fabric crafts

Workshops and community quilting bees
Day and night groups
4325 4743
www.centralcoastshguld.org.au

Central Coast Family History Society Inc. (301)

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

Hardys Bay Residents Group (60/296)

Working for a positive & Healthy Environment in our Community
allanbw@bigpond.com

The Krait Club (58/295)

Community Centre - Cooina Village, Neptune St, Umina
10.30am For senior members of Woy Woy/Umina Community
Gentle exercises, quizzes, games, social activities, guest speakers, entertainment and bus trips - 4341 0698

Lions Club of Woy Woy Peninsula

meet on the 1st and 3rd Mondays at the Everglades Country Club.
4326 1996
Make new friends and have fun while you serve your community.

Northern Settlement Services (282)

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

Peninsula Village Carer's Support Group (287-311)

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

Peninsula Village Playgroup (287-311)

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

Probus Club of Umina Beach (81/298)

Friendship, Fellowship and Fun - Advancing intellectual, cultural and social interests for active retirees 55yrs+
Non Political and Non Sectarian - 2nd Wed every mth, 10am, Everglades Country Club
uminabeach@probusclubs.com.au
P.O. Box 443 Woy Woy

Central Coast Prostate Cancer Support Group (Gosford)

Meet last Friday Month Terrigal Uniting Church
9.30am to 12 noon
Affiliated with PCFA
4367 9600

Rotary Club of Kariong/Somersby (309)

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

kersuebay@philliphouse.com.au

Rotary Club of Umina (6/294)

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

Rotary Club of Woy Woy

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

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

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

Umina Beach Men's Shed Inc. (287-311)

Men come and share, a variety of tools, pursue interests and hobbies, Spend time with other men and Learn new skills
Darrell 4341 2355

Umina Beach Scrabble Club (65/302)

For all levels and ages
Every Wed, 9.30-12.30pm, relax, enjoy a cuppa while you play
Scrabble
Mingaletta, 6 Sydney Ave, Umina
4344 2808

Volunteering Central Coast (67/295)

Refer potential volunteers to community orgs. Support both volunteers and community orgs. Offer training for volunteers and managers of volunteers. Regular general info sessions at Woy Woy.
vrc@volunteeringcentralcoast.org.au
4329 7122

Wagstaffe to Killcare Community (285)

Work to protect and preserve the environment and low density residential nature of the Bouddi Peninsula and to strengthen community bonds
2nd Mon, 7.30pm Wagstaffe Hall - 4360 2945
info@wagstaffetokillcare.org.au

Disabled Services

Riding for the Disabled (282c)

Horse Riding as a therapy for those with intellectual or physical disabilities
Volunteers always required
No Previous experience necessary - School hours only
Mon to Sat - 4340 0388
stateoffice@rdansw.org.au

Environment

Peninsula Environment Group (287)

Talks, films, social events, workshops, renewable energy and recycling projects, organic food buying group
www.peg.org.au

Health Group

Arthritis NSW (9/292)

Meet 3rd Tues Peninsula Community Centre, Cnr McMasters Rd and Ocean Beach Rd,
Woy Woy - 4341 5881

Meals on Wheels (81/298)

Delivered meals and flexible food options for people with a functional disability
4382 9401

Mary Mac's Place (287)

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

Overeaters Anonymous (OA) (64/278)

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

Pink Butterfly Breast Cancer Support Group -

First Sunday 10.00am - 12.00
Shop 71 Schnapper Road
Ettalong Markets
0428 712 251

Peninsula Women's Health Centre (285c)

Clinic sister; counselling; alternate therapists; groups and community education; drop-in; support for women in crisis; advocacy
4342 5905 Wed and Thur 9.30am-3pm
20a McMasters Rd,
Woy Woy www.ccwhc.com.au

Woy Woy Public Hospital Alliance (308)

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

Woy Woy Stroke Recovery Club (67/278)

Peninsula Community Centre
2nd Tues 11.30am
Company, up-to-date info, hydrotherapy, bus trips
4342 1316

Marine Rescue

Central Coast Unit (287)

Marine Education Courses. Radio Licences, Boat Safety & Boat Licence & PVC Licence Tests, Navigation, Seamanship and Meteorology.
4325 7929 www.vmrcc.org.au
pr.centralcoast@marinerescuensw.com.au

Music

Central Coast Concert Band (288)

Every Tues 7.15 - 9.30pm
Community playouts with four concerts a year at Laycock St Theatre. 0407 894 560

Soundwaves (87/308)

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

Political Group

Australian Labor Party

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

Central Coast Greens

Central Coast branch of Geens NSW, active regarding ecological sustainability, social and economic justice, peace

and non-violence, grassroots democracy and getting Greens elected
3rd Thur, centrally on the Coast
centralcoast.nsw.greens.org.au
centralcoastgreens@gmail.com

Sport

Woy Woy Judo Club

Classes for adults, juniors and seniors
Tuesday & Friday Evenings
Ettalong 50+ Leisure and Learning Centre
0434 000 170
www.wwic.org.au

Veterans

National Malaya Borneo Veterans Association

Australia Inc (68/302)
1st Sat (except Jan) 2pm
Ettalong Beach War Memorial Club, 51-52 The Esplanade.
4342 1107

Vietnam Veterans', Peacekeepers' and Peacemakers' (309)

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

Woy Woy Ettalong Hardy's Bay RSL Sub Branch (79/297)

Provide help with pensions and welfare etc.
Shop 5/382 Oceanview Rd
Ettalong. Tues & Thurs 9am to 1pm
4341 2594

Women's Groups

Country Women's Association Woy Woy (309)

Friendship Mornings
1st and 2nd Wed 10am
Meetings 4th Wed 10.30am
4324 2621

Country Women's Association Umina

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

The Endeavour View Club, Woy Woy (287)

Luncheon, 1st Mon Everglades Country Club, 10.30am.
Friendship Social days, 3rd Wed Uniting Church Hall, Picnic Pde Ettalong, 10.30am.
4342 2283

Gosford RSL Sub-Branch

Women's Auxiliary (61/296)
For women over 18 years. Raise money for welfare of veterans and their families
RSL Club West Gosford
4th Mon 2pm
4323 7336

Inner Wheel club of Gosford North (92/309)

Women making a difference with friendship, personal service and international understanding. Many social activities combined with fund raising for local, national and international projects
2nd Wed 7pm
Phillip House Kariong
4324 7176
gosfordnorthiw@live.com.au

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

Chris performs at memorial gardens

Bouddi resident Mr Chris Sainsbury performed at the Concertante Ensemble on Sunday December 9, at memorial gardens in Green Point.

He played his piece The

Wellbeing Concertino for Clarinet and Strings at the Greenway Chapel and Memorial Gardens.

Mr Sainsbury said: "This is a deliberate creation of a community-minded work that is 'cut from the cloth' of regional tonal music-making in Australia, yet without

necessarily being what some call 'light music'."

"The work is in three contrasting movements with titles that reflect aspects that I consider essential to wellbeing.

"These are 1) A call (like a vocation or a purpose), 2) An enchantment (as in love, or life's magic and mystery), and 3) Jubilation," he said.

Chris Sainsbury was born in Gosford.

He said he fostered a sense of regionalism within his music through the referencing of local iconic images in his works.

He has composed for the Central Coast Concertante Ensemble and the Central Coast Symphony Orchestra.

On a national scale, he has composed for the Australian Chamber Orchestra, the Queensland Philharmonic Orchestra, and one of the world's leading guitar events, the Darwin International Guitar Festival where guitar virtuoso José María Gallardo del Rey performed his Concerto for Guitar (The Luthier).

On an international level,

Sainsbury has composed for the Australian tour of the Wilhelm String Quartet (London), for the New England Philharmonic Orchestra (Boston, Ma.), and leading European avant-garde groups Levande Musik (Sweden) and Duo Bosgraaf-Elias (Holland).

Media Release, 26 Nov 2012
Lisa Kelly, Central Coast Conservatorium

THE DOUBLE IS BACK

Offer expires 5.1.2013. 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

Chris Sainsbury's

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

Like us on Facebook

www.want2be-costumes.com
Tel 0413 655 072

Peninsula directory of services, contacts and support groups

Ambulance, Police, Fire 000

The Peninsula Diary

For events in post code areas 2256 and 2257

<p>Tuesday December 11 Gosford Council reconvened meeting, Gosford Council Chambers, 6:45pm</p> <p>Wednesday December 12 Central Coast Guide Dogs NSW-ACT Volunteer Support Group fundraising stall, Deepwater Plaza, 9am-2:30pm Umina Public School annual meeting, 4:30pm</p> <p>Sunday December 16 Ettalong Public School Carols Night, Ettalong Baptist Church, 6pm Pretty Beach Community Markets, Pretty Beach Public School, 10am-3pm</p> <p>Wednesday December 19 Bays Community Group general meeting, Woy Woy Bay Community Hall, 7:30pm</p> <p>Saturday December 22 Santa parade, West St, Umina, 10am</p>	<p>Sunday December 23 Worship Service with Holy Communion, St Matthews Lutheran Church Woy Woy, 9:30am</p> <p>Monday December 24 Christmas Eve Service, St Matthews Lutheran Church Woy Woy, 6pm</p> <p>Tuesday December 25 Christmas Day Christmas Day Worship Service with Holy Communion, St Matthews Lutheran Church Woy Woy, 9:30am</p> <p>Saturday December 29 Daryl Braithwaite performance, Woy Woy Leagues Club Art by the Sea, Killcare Surf Club</p> <p>Sunday December 30 Bays Community Group Breakfast in the Bays, Woy Woy Bay Community Hall, 8:30-10:30am</p>	<p>Monday December 31 New Years Eve</p> <p>Tuesday January 1 New Years Day</p> <p>Tuesday, January 8 Central Coast Art Society Paint Out, Patonga Wharf</p> <p>Saturday January 12 Protect Our Planet, Gospel Garden Ministry</p> <p>Saturday January 26 Australia Day</p> <p>Thursday March 14 Australian Local Government Women's Association 60th Annual Conference, the Mantra Ettalong</p> <p>Saturday March 23 Opera in the Arboretum, Pearl Beach</p>
--	---	---

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

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: 4321 0940

E-mail: manager@ducks-crossing.org

Ad a logo or photo only \$6 +GST
 Ad full colour only \$6 + GST

Accounting

MYC PARTNERS

- 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

PREMIER

shades-awning-blinds

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

Carpentry

RB Carpentry

Decks, Pergolas, Maintenance
 and all aspects of carpentry - Call Rob on
0405 804 523
 Free Quotes - Lic No. 250292c

Designer Carpentry

Expert Workmanship
 Specialising in Pergolas, Decking, Renovations etc.
 Let us design a special outdoor area for you
 Phone Col
4344 1729
 Lic: 226496c

Celebrant

CELEBRANT
 Maureen Catherine Crawley
 Celebrant for all occasions
4344 7572
0418 113 799
mcmarragecelebrant@gmail.com
www.mccweddings.com

Doors

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

Driving School

AWESOME DRIVING SCHOOL
4369 2230
 Woy Woy • Gosford • Erina • The Entrance • Wyong • Toukley
SPECIAL 3 LESSONS ONLY \$147
 Valid till January 31
 Christmas vouchers available now until end of December
 FIND US ON FACEBOOK CONDITIONS APPLY
 Book online at www.awesomedrivingschool.com.au

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

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: tomflood@hotmail.com
4324 2801

Entertainment

The Troubadour Acoustic Music Club
 meets at the CWA Hall Woy Woy
 Floor Spots available

Dec 15 Christmas in the Cavern Themed concert
7PM
 Tickets \$12
 Concession \$10
 Members \$8
 Tickets available at the door. see www.troubadour.org.au

4341 4060

Fencing

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

Gardening

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

Handyman

Residential/Commercial/Industrial

FRIENDLY PROFESSIONAL SERVICE
 Free Quotes
 Lawn & Garden Tree Trimming
 Painting General Carpentry
 Paving Tiling
 Pergolas Furniture/Shed Assembly
 Rubbish Removal Stump Removal
 Fully insured - Discounts for seniors
 Call Justin on:
0414 382 212 - 0413 587 701
 A.B.N: 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

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
 MPA MASTER PAINTER AUSTRALIA NEW ASSOCIATION INC
 Fully Licenced and Insured

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

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, Dec 16, 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: 0439 514 723

Classified advertisements start from only \$30 + GST

Ducks Crossing Publications
 Publishers of newspapers, magazines and catalogues
Phone 4325 7368

Public Notice

St Mathews Lutheran Church
8 Jumbuck Crescent
Woy Woy

A cordial welcome is extended to come and celebrate with us the birth of Jesus

"The Reason for this Christmas Season"

23 December
Worship service with Holy Communion, 9:30am

24 December
Christmas Eve Service, 6pm

25 December
Christmas Day Worship Service with Holy Communion, 9:30am
From our worship Centre we wish you all a happy, healthy and blessed season.

Central Coast Bush Dance & Music Association

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

Second Saturday of Every Month
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 Troubadours
next meet - 7pm
January 28
Everglades Country Club - Dunbar Road Woy Woy
4341 4060 AH

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

Removals

KEVIN'S REMOVALS & DELIVERIES

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

02 4342 1479
0411 049 559

Roofing

R&R Roofing

Specialising in all roofing repairs
• Leak detection
• Whirly Birds specials
• Gutter guard and clean
• Skylights
• Bed and pointing
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

Services

Mobile Beautician

Pedicure, Manicure
Eye Brows and more
Aged Care
Pensioner Discount
Affordable Services
Also gardening & cleaning if required

Ph Catherine
0412 260 129

Classified advertisements start from only \$30 + GST

Swiss pairs

Brisbane Water Bridge Club held the Club Swiss Pairs Championship on November 10 and 17.

Ten years

A beauty salon celebrated 10 years in Ettalong on Sunday, December 9.

Revitaliser Beauty Therapy manager Ms Emma Graham said the salon continued to evaluate new products and innovation in the beauty industry to ensure its clients achieved optimum results.

"We look forward to seeing our family of regular clients and also look forward to welcoming new clients to Revitalise over the next 10 years," said Ms Graham.

Email, 27 Nov 2012
Jeanette Polley, Ettalong

Carol Anderson and Marie Tucker emerged the winners with Vicky and Bob Morris in second place and Phyllis Whyte and Maureen Cowsls in third.

Eighteen pairs contested the event.

Brisbane Water Bridge Club has been a fixture on the Peninsula since the mid-1970s and currently has over 250 members.

Sessions are held six days a week at the Peninsula Community Centre.

Media Release, 27 Nov 2012
Jenny Buckley, Brisbane Water Bridge Club

Tuition - Music

Frank Russell
Double Bass & Guitar Lessons
All ages - Beginners To Intermediate
Umina

Ph 0417 456 929
Or 4341 4060

Private Guitar Lessons

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

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

Bells wins tourism award

A boutique hotel, restaurant and spa in Killcare Heights has won the silver award for luxury accommodation at the NSW State Tourism Awards on Thursday, November 22.

Bells at Killcare features luxury accommodation for adults, with private cottages, a multi-award winning restaurant, day spa, manicured grounds and a

lap pool.

Central Coast Tourism CEO Ms Robyne Abernethy extended her congratulations to Bells at Killcare.

"These awards confirm what we already know, tourism options on the Central Coast are of a high standard and quality, and can compete confidentially against the best NSW has to offer," she said.

Email, 23 Nov 2012
Leeanne Dyer, Central Coast Tourism

Male choir at St Luke's

The Sydney Male Choir performed a Christmas Concert at St Luke's Anglican Church in Woy Woy on Sunday, December 9.

The concert featured a selection of Christmas music, both old and new.

Songs included Star of Glory, The First Noel, The Silver Stars are in the Sky, Go Tell It on the Mountain, The Virgin's Cradle Song, Silent Night and O Come All Ye Faithful.

Email, 5 Dec 2012
Neil Bevege, Sydney Male Choir

The Shame File

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

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

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

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

Joe Ednie, Alan Rhodes and Sarah Sullivan

Men's bowling club makes presentations

Umina Beach Men's Bowling Club held its presentation day on Monday, November 26, with more than 90 bowlers and visitors attending.

The Handicap Pairs winners were J Johnston and P Gibbs while the Minor Pairs winners were P Gibbs and M Hogden.

The Minor Singles was won by K Miller, the Major Singles by A Rhodes and the Triples was won by S Stead, W Rainbow and R Anderson.

The Fours was won by G Watson, F Lowe, M Hodgden and R

Bourke Junior and the Major Pairs by M Hodgden and A Rhodes.

The encouragement award went to Phil Boswell.

Rhodes won the Major Singles for the fifth time.

Umina Beach Men's Bowling Club president Mr Ross McIntyre congratulated the winners and all players who competed in the championships this year and praised the standard of bowls played which he said augured well for the future of the club.

Media Release, 6 Dec 2012
Ian Jarratt, Umina Beach Men's Bowling Club

College students perform in Sydney

Students from Brisbane Water Secondary College Umina and Woy Woy Campus performed at the Sydney Entertainment Centre on November 23 and 24 as part of the Schools Spectacular.

They joined a cast of 3600 public school students in the four performances and were part of the dance group, Aboriginal dance group and featured ensemble.

"Our theme, Our Time, was inspired by the Stephen Sondheim song and the performers really lived up to that inspiration," director Ms Sonja Benson said.

Media Release, 26 Nov 2012
Grant Hatch, NSW Government Education and Communities

Young orators debate 'superbly'

Ettalong Public School's debating team competed at the Peninsula Debating Competition on Monday, November 26.

"These outstanding young orators debated superbly with intelligent arguments and

thoughtful precise rebuttals, impressing all with their talent," said principal Mr Colin Wallis.

"Jodie Campbell and Ashlee Mulligan worked with our debaters to perfect their skills," he said.

Newsletter, 27 Nov 2012
Colin Wallis, Ettalong Public School

Support officer now permanent

Ms Marijka Ward has been named Ettalong Public School's new school learning support officer.

She had worked in the position for most of this year.

"Marijka is a very dedicated and diligent school learning support

officer who has always made a 100 per cent effort in all she does and is very deserving of this permanent position," said principal Ms Colin Wallis.

Newsletter, 4 Dec 2012
Colin Wallis, Ettalong Public School

Bowling club patron dies

Woy Woy Women's Bowling Club patron Ms Lilian Webber has died on Tuesday, November 27, aged 93.

Ms Webber was born in 1919 served as a nurse in New Guinea in World War II.

She joined Woy Woy Women's Bowling Club on January 1, 1974, and continued as a member until her death.

She was invited to be Club Patron on August 21, 2003 and held the position until her death.

Woy Woy Women's Bowling Club publicity officer Ms Miriam Cotton said Ms Webber was "always friendly, loyal and generous".

"There would be a smile and a kiss for members as she attended the club each week.

"For years, she sold raffle tickets on a Saturday morning at the club.

"Her generosity was always done very quietly as every Charity Day, Gala Day and Carnival, Lil donated a money tree as a raffle, a beautiful pot plant with \$50 pinned to its leaves.

Ms Webber cutting a cake with president Barbara Champion

"At Christmas, there was always a ham from her to raffle.

"The second last Thursday of the bowling year was set aside as Patron's Day for which Lil paid for the luncheon and donated the money tree," said Ms Cotton.

The luncheon went ahead on Thursday, November 6, as a

Memorial Day for Ms Webber.

"Our sincere sympathy goes to her husband Reg and their family.

"The club has lost a true friend, a long term member and a loving patron who will be sadly missed," said Ms Cotton.

Media Release, 2 Dec 2012
Miriam Cotton, Woy Woy Women's Bowling Club

OVER 60?

★ Show your
★ Seniors Card
★ at the counter
★ to redeem
★ these offers!

★ NEW RELEASE
★ DVD HIRES

\$3_{EA}

★ WEEKLY
★ DVD HIRES

\$1_{EA}

Normal membership conditions apply.

CIVIC VIDEO WOY WOY

103 Blackwall Road

☎ 4344 6969

C it at CIVIC

NEED NEW BLINDS?

Call the local experts **FIRST!**

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

Visit our showroom to view our huge range

1/305 Manns Road, West Gosford, NSW, 2250

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

Bev Archer, Jean Lane and Peter Taylor

Final bowls carnival

The final lawn bowls carnival for the year was held at Umina Beach Bowling Club on Wednesday, November 28.

Teams went to battle over three games with the hope of winning the Monthly Two Bowls Triple Carnival. The third game saw several

teams vying for the top honour and, after the dust settled, there were two teams as three game winners.

The successful team for this month was Bev Archer, Jean Lane and Peter Taylor

Media Release, 6 Dec 2012
Ian Jarratt, Umina Beach Bowling Club

Everglades moves up a grade

Everglades Bowling Club men's bowling sides are currently training for the 2013 State Pennant Championships.

"Due to their performances in the 2012 competition, the Everglades top side, Grade Three, has been re-graded by the local zone match committee to grade two in 2013 and will complement the other two sides, grades six and seven in the new year," said Everglades Bowling Club bowls coordinator Ms Beth Quinlan.

Ms Quinlan said the club had trials organised against other Central Coast sides as well as against Northern Beaches' powerhouse Avalon in January.

Everglades chairman of selectors Mr Col Nicholls indicated that while the Everglades sides were almost finalised, positions were still open for bowlers new to the Peninsula or bowlers who may not make their current club's pennant sides.

Email, 4 Dec 2012
Beth Quinlan, Everglades Bowling Club

Aboriginal dance

Ettalong Public School was treated to a cultural event on Thursday, December 29, with a performance by the school's Aboriginal Dance Troupe.

The troupe consists of both Aboriginal and non-Aboriginal students.

"Led by Stuart McMinn and his son Rheese Bull, the audience was engaged and enthralled throughout

the whole performance," said principal Mr Colin Wallis.

"The look of pride on the faces of the performers was absolutely amazing.

Stuart, Teresa Lechowski and Ray Eather organised the day.

"It was definitely a very special moment for the school," said Mr Wallis.

Newsletter, 4 Dec 2012
Colin Wallis, Ettalong Public School

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

Mangrove Mountain

MEMORIAL CLUB & GOLF COURSE

18 Hallards Road, Central Mangrove, ph:4373 1129
mmmclub@bigpond.com.au, www.mmmclub.com.au

GOLF MEMBERSHIP

Christmas Special!

Join now for a 6 month Golf Membership from only \$200
The perfect Christmas gift!

7 Day Member	\$200
5 Day Member	\$150

Join before 31st December to receive these added bonuses;
2 Free golf Lessons
Free cart hire for your first game
6 Free Schooners

BRIAN HILTON

MOTOR GROUP

THE BIG LOCAL

Woy Woy Service Department

Servicing the Coast for over 40 years

BRIAN HILTON
CUSTOMER
ADVANTAGE
driving you forward

Ask about our
new loyalty
program

Specialised Servicing & Repairs

Most makes and models

Genuine Toyota, Kia & Ssangyong
Spare Parts

Opening hours

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

1 Charlton Street
Woy Woy
Phone: 4344 1455

Aron Sherriff with Leif Selby

Aron wins silver

Ettalong Bowling Club's Aron Sherriff won silver with Leif Selby in the men's pairs event at the 27-nation World Bowls Championship held in Adelaide from November 24 to December 9.

The pair lost to Scotland's Alex Marshall and Paul Foster 13-18 and, while disappointed not to win gold, Sherriff said a silver medal was no easy feat.

"They're multiple world champions, and they proved that again today," Sherriff said.

"They played the big bowls at the crucial times and were far too consistent for us.

"It's disappointing, but the silver medal, alongside my other two, will be cherished for sure," said Sherriff.

The loss marked the nation's first medal at the World Championships as silver.

Sherriff competed in the men's

fours final on Friday, December 7, but results were not available at the time Peninsula News went to print.

Media Release, 5 Dec 2012
Aidan Davis, Bowls Australia

Roosters hold presentation night

Woy Woy Rugby League Football Club held its presentation night at Woy Woy Leagues Club on October 28.

The 19-year-old fullback Mitchell Manson was named Best and Fairest First Grade Player.

In front of a large gathering, which included the Junior Roosters Under-11 and Under-13 Premiership winning teams, Manson held off legendary Roosters Troy McLellan (Most Consistent Back) and Scott Wilesmith (Most Consistent Forward) in a run to the line.

Both veterans received special presentations recognising their achievements over 14 seasons with the Roosters.

Other major award winners on the night included Ryan Wallbank (Reserve Grade), Alan Bennett (Open Age), Parrish Newham (Under-18 ones) and Andrew Jackson (Under-18 twos).

Parrish Newham and Tim

Wilson were awarded the Brad McKee Memorial Trophy and Jason Taylor Memorial Trophies respectively.

Special Milestone awards were made to Tim Bovis, Ryan Drew and Adam Tippett for playing 50 First Grade Games, Brad Harridge and Clint Israel (100 Grade Games) and Alex Baxter, Alan Bennett, Brent Bovis, Jarrad Flack, Adam Mears, Shaun O'Cass and Adam Wysocki, who all played their 50th Grade game for the Roosters during 2012.

Popular volunteer Bruce Richards was awarded the President's Trophy for his outstanding contribution to the Woy Woy RLFC during the Season.

Preparations for the Clubs' 2013 season are well underway with First Grade under the coaching of Aaron Hardman, who is taking on the reins following the retirement of 2012 co-coach Adam Tippett.

Email, 15 Nov 2012

Peter Read, Woy Woy Rugby League Football Club

Sports association expands

From the beginning of next year Ettalong Public School will join the newly-created Southern Central Coast Primary School Sports Association.

The restructure will see the creation of four new sporting zones, which will each contain 14 schools and is expected to ensure greater equality for all involved.

Ettalong Public School principal Mr Colin Wallis said all zone carnivals would be held as normal except that there would be more schools involved.

"This will create wider competition and a more even playing field across the whole Central Coast, as well as offering our students greater resources and support."

Newsletter, 27 Nov 2012

Colin Wallis, Ettalong Public School

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 - 10	TUE - 11	WED - 12
0502 - 1.66	0534 1.60	0621 1.74
1132 - 0.41	1150 0.39	1245 0.27
1727 - 1.40	1751 1.51	1845 1.53
2322 - 0.35	2356 0.29	
THU - 13	FRI - 14	SAT - 15
0042 0.26	0129 0.25	0217 0.27
0708 1.86	0757 1.95	0847 2.00
1338 0.17	1431 0.10	1525 0.08
1937 1.53	2031 1.51	2127 1.47
SUN - 16	MON - 17	TUE - 18
0309 0.31	0402 0.37	0459 0.44
0939 1.99	1032 1.93	1127 1.83
1620 0.10	1716 0.16	1815 0.24
2223 1.43	2320 1.38	
WED - 19	THU - 20	FRI - 21
0020 1.34	0122 1.32	0225 1.33
0559 0.52	0703 0.58	0813 0.62
1223 1.71	1323 1.58	1428 1.46
1913 0.31	2011 0.38	2105 0.43
SAT - 22	SUN - 23	MON - 24
0326 1.37	0420 1.43	0509 1.50
0924 0.63	1032 0.61	1132 0.56
1531 1.38	1631 1.33	1725 1.30
2155 0.46	2242 0.47	2323 0.47

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.

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

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

JIM BEAM SUMMER OF RACING AT GOSFORD RACECOURSE

gosford.rsl

Christmas Party Picnic Raceday

Show your 2013 Gosford RSL Members Badge at the main entrance for Free Entry - **Gates Open 11.00am - Saturday 15 December 2012**

Rotary Club of Kariong Somersby Raceday

Show your 2013 Gosford RSL Members Badge at the main entrance for Free Entry - **Gates open 11.00am - Wednesday 19 December 2012**

Todayscountry94one Country Music Raceday

Special Guest – Gina Jeffreys

Gates open 11.00am - Thursday 27 December 2012

Gosford City Council New Year Eve Raceday

Gates open 11.00am - Monday 31 December 2012

Gosford Quarries Gosford Cup Twilight Meeting

Special Guest - Dave Faulkner from the Hoodoo Gurus

Show your 2013 Gosford RSL Members Badge at the main entrance for Free Entry - **Gates open 1.00pm - Thursday 10 January 2013**

Go to www.gosfordracing.com.au for further details

Phone: 02 4325 0461 Twitter: @gossytrack

50% OFF RRP on all BLACKMORES®

~~RRP \$3095~~ each **\$1547** Blackmores Bio Magnesium 100s[†]

~~RRP \$4195~~ each **\$2097** Blackmores Bio C 1000mg 150s[†]

~~RRP \$6395~~ each **\$3197** Blackmores Pregnancy & Breast-Feeding Gold 180s[†]

~~RRP \$8195~~ each **\$3099** Blackmores Executive B Stress Formula 175s[†]

~~RRP \$5595~~ each **\$2797** Blackmores Macu-Vision 150s[†]

~~RRP \$3095~~ each **\$1547** Blackmores Bio Magnesium 100s[†]

~~RRP \$4195~~ each **\$2097** Blackmores Bio C 1000mg 150s[†]

~~RRP \$6395~~ each **\$3197** Blackmores Pregnancy & Breast-Feeding Gold 180s[†]

~~RRP \$8195~~ each **\$3099** Blackmores Executive B Stress Formula 175s[†]

~~RRP \$5595~~ each **\$2797** Blackmores Macu-Vision 150s[†]

~~RRP \$2495~~ each **\$1248** Blackmores Eco Kill 333.3mg 30s[†]

~~RRP \$7495~~ each **\$3747** Blackmores Joint Formula Advanced 120s[†]

~~RRP \$4195~~ each **\$2097** Blackmores Lyprinol 50s[†]

~~RRP \$4750~~ each **\$2375** Blackmores Omega Daily 200s[†]

~~RRP \$4395~~ each **\$2197** Blackmores Oless Fish Oil 1000 400s[†]

~~RRP \$2495~~ each **\$1248** Blackmores Eco Kill 333.3mg 30s[†]

~~RRP \$7495~~ each **\$3747** Blackmores Joint Formula Advanced 120s[†]

~~RRP \$4195~~ each **\$2097** Blackmores Lyprinol 50s[†]

~~RRP \$4750~~ each **\$2375** Blackmores Omega Daily 200s[†]

~~RRP \$4395~~ each **\$2197** Blackmores Oless Fish Oil 1000 400s[†]

Merry Christmas
From the YouSave Chemist team!

See our Christmas trading hours

~~RRP \$1999~~ each **\$1999** Swisse Women's & Men's Ultivite 60 tabs[†]

~~RRP \$1299~~ each **\$1299** Swisse Vitamin D 1000IU 250s[†]

~~RRP \$1999~~ each **\$1999** Swisse Deep Sea Krill Oil 1000mg 30s[†]

~~RRP \$1499~~ each **\$1499** Swisse Wild Krill Oil 500mg 30s[†]

~~RRP \$1349~~ each **\$1349** Bioglan Chlorophyll 500ml[†]

~~RRP \$1249~~ each **\$1249** Bioglan Acai + Berry 50g[†]

~~RRP \$949~~ each **\$949** Bioglan Chia Seeds 250g[†]

~~RRP \$1649~~ each **\$1649** Bioglan Spirulina 100g[†]

~~RRP \$22199~~ each **\$22199** Ethical Nutrients Hi-Strength Q10 150mg 30s[†]

~~RRP \$1299~~ each **\$1299** Nature's Way Omega-3 120s Range[†]

~~RRP \$999~~ each **\$999** Nature's Way Kids Smart Vita Balls 50s[†]

~~RRP \$2849~~ each **\$2849** Nature's Way Super Krill Oil 60s[†]

~~RRP \$2499~~ each **\$2499** Bio Organics Krill Oil + Glucosamine 60s[†]

~~RRP \$1899~~ each **\$1899** Pharmacist Formula Antarctic Krill Oil 10000mg 30s & 5000mg 60s[†]

~~RRP \$1599~~ each **\$1599** Osteim Vit D 130s[†]

~~RRP \$1649~~ each **\$1649** Nature's Own Glucosamine 1500 120s[†]

~~RRP \$2499~~ each **\$2499** Nature's Own Glucosamine 1500 with Chondroitin 120s[†]

~~RRP \$849~~ each **\$849** Nature's Own Milk Thistle 50s[†]

~~RRP \$1999~~ each **\$1999** Nature's Own Omega Platinum 30s[†]

~~RRP \$1399~~ each **\$1399** Swisse Chlorophyll 500ml[†]

~~RRP \$1989~~ each **\$1989** Insomin-X 30s[†]

~~RRP \$2699~~ each **\$2699** FatBlaster Max 60s[†]

FREE FatBlaster 4300s Shake with FatBlaster Max 60s purchase

~~RRP \$1199~~ each **\$1199** Cenovis Men's & Women's Multi 125s[†]

315 West St
Umina Beach
Ph: 4341 1488

YouSave

CHEMIST

be rewarded!
JOIN TODAY

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