

Houses make way for fast food store

Demolition of houses in Ocean Beach Rd, Umina, has been completed in preparation for the construction of a fast food store.

The work follows consent granted by Gosford Council in November.

Construction of the new McDonald's outlet is expected to begin in February and the store is expected to be operational mid-year.

"Whilst the development was the focus of much debate, the Chamber is of the view that national operators such as McDonald's will bring substantial benefits to the Umina Beach retail centre including the creation of over 100 part time and casual jobs for young people and the injection of over \$1 million in wages into the local economy," said Peninsula Chamber of Commerce president Mr Matthew Wales.

"With over 35 per cent youth unemployment, these jobs are vitally important for our local young people.

"The construction process will also see over \$3 million worth of capital investment with Central Coast firms gaining contracts during the build program.

"It is important to note that over the last few years nearly 350 local jobs have been created with the upgrading of the Coles Supermarket, the construction of the new Woolworths, the completion of the Aldi Supermarket, the looming opening of Bunnings on the corner of South St and McDonalds.

"These anchor businesses create foot traffic, attract shoppers and create opportunities for small retailers to feed off the growing popularity of the Umina Beach retail centre," said Mr Wales.

**Newsletter, 20 Dec 2012
Matthew Wales, Peninsula
Chamber of Commerce**

Man charged with identity theft

A man has been charged with a number of identity theft offences after an investigation by Gosford detectives led to the execution of a search warrant at a Umina address on Wednesday, December 19.

Police alleged a 49-year-old man obtained credit cards, personal loans and mortgages fraudulently.

The total alleged value of the frauds was estimated to be in excess of \$270,000, with alleged attempts to obtain a further \$900,000.

Officers arrested the 49-year-old

man at the address.

He was later charged with 14 offences including dishonestly obtain financial advantage by deception (nine counts), possess identify information to commit indictable offence, use false document to obtain financial advantage, make false statement to obtain financial advantage, publish false misleading material to obtain advantage and make false document to obtain financial advantage.

**Media Release, 19 Dec 2012
NSW Police**

Crime drops in past year

The incidence of crime on the Peninsula has fallen over the last year, the Peninsula Chamber of Commerce has been told.

Police Superintendent Danny Sullivan spoke of local crime statistics at a chamber meeting late last year.

Chamber president Mr Matthew Wales said: "In a

refreshing exchange of views, the superintendent has said that crime statistics across the board have been lower over the last 12 months and that he is very pleased with his policing numbers.

"Like the Chamber, he has acknowledged that the CCTV cameras in our town centres have made a big difference in reducing anti-social behaviour

and graffiti and boosted security.

"He has also given a firm commitment to greater interaction between his office and the local business community so we are looking forward to seeing more of Superintendent Sullivan and his officers in the New Year," said Mr Wales.

**Newsletter, 20 Dec 2012
Matthew Wales, Peninsula
Chamber of Commerce**

THIS ISSUE contains 30 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 - Sean Shanks - Shery Hinton

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 309

Deadline: **January 17** Publication date: **January 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

Half average rain in last six months

The total rainfall on the Peninsula for 2012 was 1226.7mm, down 7.4 per cent on the average annual rainfall for 1325.4mm.

However, figures supplied by Mr Jim Morrison of Woy Woy show that rainfall was less than half the average for the last half of the year.

Rainfall totalled just 248.8mm, which was 53 per cent less than the average of 504.4mm, for the months July to December.

The December total was 79.6mm, 24 per cent less than the December average of 104.7mm.

Highest rainfall for the month was recorded on Christmas Day and Boxing Day, when 12.2mm and 39.5mm were recorded respectively.

Temperatures during the month ranged from an overnight minimum of 14.0 degrees on December 19 to a maximum of 33.5 on December

28, according to figures from www.peninsulaweather.info.

Average overnight minimum temperature was 18.6 and the average maximum was 26.0 degrees.

The highest minimum was 22.3 degrees recorded on December

19 and lowest maximum was 18.6 recorded on December 10.

Highest wind gust was 41.0 km/h recorded on December 9, with an average wind speed for the month of 4.5 km/h.

Spreadsheet, 4 Jan 2013
Jim Morrison, Woy Woy
www.peninsulaweather.info

Your Chance to Win

Peninsula News and Earth Central are giving three readers the chance to win a Mzaza CD and a double pass to a Mzaza show at Kantara House on Thursday, January 24.

The double passes are valued at \$36 presale or \$50 on the door.

Mzaza's stage show, which opens at 7pm, takes the audience on a journey from the crazy passionate sounds of the Middle-East and Balkans to the dancey rhythms of the Mediterranean.

The group's latest album Journey Over Skin, celebrating Mzaza's collaboration with acclaimed Flamenco guitarist Andrew Veivers, has gained national distribution and is played on ABC Classic, Radio National, Triple J, SBS and Qantas' Q.

To win one of the three double passes and CDs, write your name, address and phone number on the back of an envelope and send to Peninsula News Mzaza competition PO Box 1056, Gosford, NSW, 2250, by the close of business Thursday, January 17.

The winners of last edition's Peninsula News Campbell Building Competition were Mrs J Evans of Woy Woy, Mrs Janice proctor of Wyoming and Ms Judy Dudley of Umina.

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

Chamber funds Woy Woy welcome

The Peninsula Chamber of Commerce's subcommittee for the Woy Woy town centre is developing a project to kick start its town improvements with a Welcome to Woy Woy sign.

The concept is for a low curved sand stone wall at the first entry point.

The sand stone is to be sourced from the Gosford Quarry with brass lettering noting the first settlement in 1823.

The Chamber will hold several dinner functions to raise funds and continue discussions with Gosford Council.

"The same Welcome Sign project has been a success in Ettalong Beach with four signs being funded solely by the Peninsula Chamber of Commerce," said Chamber president Mr Matthew Wales.

"Hopefully the Council will support improvements to our town centres through design and funding sources.

"This is one of many Woy Woy initiatives being undertaken by the sub-committee," said Mr Wales.

Newsletter, 20 Dec 2012
Matthew Wales, Peninsula
Chamber of Commerce

New Year's Day on the Peninsula

Chamber opposes name change idea

Peninsula Chamber of Commerce is opposing moves to change the name of Brisbane Water.

"There has been a lot of debate in recent days regarding the name Brisbane Water and whether it should be renamed so as to be more identifiable with Gosford," said Chamber president Mr Matthew Wales.

"The fact remains that the name is part of our history and is

synonymous with the growth and development of all the townships and villages in the Brisbane Water catchment.

"The Chamber is of the view that the name Brisbane Water is part of our cultural heritage and links all the fringing communities under a common banner.

"At a time when there are much more pressing issues facing our community, it would seem that such debates deflect Council's energy

away from its core responsibilities - roads, drainage, footpaths and community services.

"The Chamber will be encouraging Council to leave Brisbane Water alone and get on with the real job of running the city," said Mr Wales.

The name change was proposed by mayor Cr Lawrie McKinna late last year.

Newsletter, 20 Dec 2012
Matthew Wales, Peninsula
Chamber of Commerce

Arnotts Jatz Cracker
225g \$1.59 each

Bacon Middle Rashers
\$8.99/kg

Japanese Pumpkin
99c/1kg

Ski Yoghurt
1kg Varieties \$3.99 each

Cadbury Roses Boxed
Chocolates Silver Wrap
150g - \$4.49 each

Specials available from Monday 7th January until Sunday 20th of January

Gourmet Deli/Bakery

Specialty Meals & Salads
Prepared in Store

Big Range Convenience Store
Quick Friendly Service

Free home deliveries
Refrigerated Vehicle

FRESH fruit and Vegetables

Delivered 6 days a week

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

\$30,242
raised since
February 2010

For every \$20 Purchase
10c is Donated

Supporting our
community since 1987

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

4341 1026

Ettalong foreshore to be protected

Protection works on Ettalong foreshore will begin after the Christmas School Holidays following nearly three years of studies, designs and community consultations by Gosford Council.

Peninsula Chamber of Commerce president Mr Matthew Wales said the Chamber was successful in 2010 in lobbying Member for Robertson Ms Deborah O'Neill for funding for the Ettalong foreshore protection works.

Two million dollars in Federal Grant money was secured for the project through the Community

Infrastructure Grant Program.

The grant funding is required to be spent by June 2014.

The Federal Grant has enabled the detailed design and construction of the seawall and cycleway - footpath in the Ferry Park precinct between Lemon Grove Outlet and Beach St Outlet.

The Ettalong Foreshore Plan of Management identified an area at the northern end of Ferry Park of approximately 1150m2 for reclamation and a 40m extension of the stormwater outlet including a gross pollutant trap.

The tender process for

construction has commenced and Council has advised that works for the foreshore revetment and cycleway - footpath is expected to take six months to complete.

"In the meantime, the Council is undertaking further investigations for the beach renourishment along Lance Webb Reserve which, as we all know, is in desperate need of repair and upgrading," said Mr Wales.

"Not a good look for visitors and residents alike."

**Newsletter, 20 Dec 2012
Matthew Wales, Peninsula
Chamber of Commerce**

**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

**THANK YOU FOR YOUR CUSTOM IN 2012
WISHING YOU ALL THE BEST FOR 2013**

We buy GOLD! CASH for HOLIDAYS!

Registered National Council Jewellery Valuer

Detectives seek missing man

Brisbane Water detectives have renewed their appeal for information in their search for a missing man who was last seen in Umina.

Neil Hinkley, aged 55, has not been seen since about 10:45am on Wednesday, December 19, at a property on Oscar Rd, Umina.

Attempts to contact Mr Hinkley have been unsuccessful, and concerns are held for his welfare.

Police were told Mr Hinkley had family in the Hunter and South Coast regions and may have travelled to those locations.

Mr Hinkley is caucasian in appearance with a medium build, brown hair and blue-grey eyes.

He was last seen wearing beige shorts, a Hawaiian style shirt, white shoes and socks.

Anyone with information about the circumstances leading up to Mr Hinkley's disappearance, or who may have seen him, should contact Brisbane Water Detectives on 4323 5599 or Crime Stoppers on 1800 333 000.

Media Release, 28 Dec 2012
NSW Police Media

Dinghys on the Hardys Bay shoreline

Dinghy racks for Hardys Bay

Gosford Council will install dinghy racks and rails at Hardys Bay after it received a grant from NSW Roads and Maritime Services.

A rack will be installed on the reserve at the end of Stanley St and rails will be installed near the public wharf on Araluen Drive.

Surrounding residents will be

provided with information via a letterbox drop.

"Further consultation has been undertaken with the Hardy's Bay Residents Group, which was acting on behalf of the residents," said Gosford Council's coordinator parks, playgrounds and foreshores Ms Kim Radford.

Hardys Bay Residents Group Bay News editor Mr Allan Wilson

said Hardys Bay residents were experiencing mixed feelings about the plans.

"It was generally considered that dinghies on the shore line had always added to the ambience of the area," said Mr Wilson.

Media Statement, 2 Jan 2013
Kim Radford, Gosford Council
Newsletter, 12 Dec 2012
Allan Wilson, Hardys Bay
Residents Group

Metal Mesh

Plastic Mesh

Bottle Brush

Hard Plastic

GuttaFiltaTM

www.guttafilta.com.au

It Works! We Guarantee It!

Free Call: 1300 200 200

Rotary club draws its annual raffle

The Rotary Club of Woy Woy has drawn its annual Christmas trailer raffle in Deepwater Plaza, Woy Woy.

The winner of the trailer and its contents was the Kershaw Family of Wyoming while the winner of two nights accommodation at the Crown Plaza in Terrigal was Ms Petrinovic of Empire Bay and the winner of a luncheon cruise on Sydney Harbour was Mr Grogan of Umina.

The Rotary Club of Woy

Woy thanked the residents of the Peninsula and surrounding areas for their continued support of the raffles.

About \$5,500 will be divided between the Umina Beach Surf Life Saving Club, Evolution Youth Services, Woy Woy Community Aged Care, Vietnam Veterans Bus Project and Rotary Education Programs for Youth on the Peninsula.

Email, 1 Jan 2013Fiona Hunt,
Woy Woy Rotary Club.

Empire Bay SUPER SPECIALS!

OPEN: 24HRS

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

\$1⁹⁹
ea

MasterFoods
Squeezy Sauce
500ml
\$0.46 per 100ml

\$2²⁹
ea

Nestlé Drumstick 4/6
Pack Selected Varieties

\$3⁹⁹
ea

Tip Top
Sunblest
Bread 650g
or FoodWorks
Best Buy Raisin
Toast 520g

\$2⁴⁹
ea

Pampas Lemon
Meringue Pie 400/500g

\$4⁴⁹
ea

Dolmio Extra
Pasta Sauce
500/580g

\$2⁴⁹
ea

Pedigree Dog
Food 700g
\$0.34 per 100g

\$2³⁹
ea

Flora Spread 500g
Selected Varieties
\$0.56 per 100g

\$2⁷⁹
ea

Duo Concentrate
1kg or Radiant
Micro Max Laundry
Powder 600g

\$3³⁹
ea

Sorbent Toilet Tissue
Double Roll 4 Pack
or Extra Thick 6 Pack

\$3³⁹
ea

Offers available from Monday 7th to Sunday 13th January 2013, unless sold out prior. Limit rights reserved. Offers exclusive to FoodWorks Empire Bay.

Proudly Australian owned and truly independent

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

FOODWORKS

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.

Park plans to community's detriment

We have owned a cabin at the Ettalong Beach Holiday Village home park since 2006.

We attempted to sell our cabin over a year ago, only to learn the operators had placed an embargo on issuing any new occupation certificates.

This blocked our sale.

The operators apparently had no regard for occupiers' interests.

Their conduct was appalling and disgraceful.

We have heard from other home owners in the park who have shared the same experience.

The operators had grand plans to reconfigure the park, doing away with the holiday cabins to install permanent resident properties.

Forum

The plans included acquisition of leases for the vacant block of adjacent land which mysteriously burnt down plus demolition of the remaining community property.

This would be to the complete detriment of current owners plus the community who would no longer have access to the facilities.

Their motivation was profit rather than community or owners' interests.

The standard of the park's amenities have deteriorated since their management commenced.

Will the new operators be any different?

Online submission, 29 Dec 2012
Simon Katz, North Sydney

Chillingly mad gun laws

"Only in America" is a legendary statement in Australia, since the last World War.

It implies that if it is crazy, it only happens in the USA.

Their love of guns exhibits their nasty, violent side.

The idea of putting armed guards in nurseries and schools is

Forum

so chillingly mad it is unbelievable.

Let's hope and pray that the State Government can stop the Shooters Party from weakening our gun laws.

Email, 24 Dec 2012
Keith Whitfield, Woy Woy

In regard to Lawrie McKinna's attempt to change the name of Brisbane Water, the mayor's comments were all about The Landing.

Everything else is just camouflage.

Mayor Cr McKinna has obviously spent too much time in the Mariners' boardroom and is yet to connect to the Gosford LGA.

Corporatisation of sport has transformed recreational activities into outright business investment opportunities with business plans to match.

Sporting organisations such as the Mariners are now equally rated on business administration and on-field results.

Corporatisation attracts advertising and sponsorship.

The stadium at Gosford now has a name change with every new sponsorship deal and is now recognised as Bluetongue Stadium

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

and not Grahame Park – with the corporatisation of the LGA.

Sponsorship is more important to the Mariners than connecting to the local area.

This is the councillor's business training and he has transferred this model into his decisions.

The name change is all about satisfying developers and potential investors, nothing about connecting to the local area and its

heritage.

With the councillor's off-field training, it is certain that any renaming will not have an Aboriginal affiliation but will follow the history of Bluetongue Stadium and have advertising rights, subject to negotiation.

At the moment, Lend Lease Cove is a front runner with Regional Development Corporation Quay a close second.

The community members of the Council's former environmental heritage advisory committee would consider this action standard practice from Gosford Council.

Any map that shows Brisbane Water as a marine feature or estuary in Brisbane is a scam; beware and contact Fair Trading.

A geography lesson for the mayor is urgently required.

Letter, 17 Dec 2012
Norman Harris, Umina

More forum on Page 10

Provide evidence

For the past seven years I have walked along the foreshores of Ettalong Beach near Ferry Rd.

I have never observed or seen evidence of any illegal trapping and killing of ducks by any person, Asian or otherwise (Peninsula News, 12 Nov 2012)

However, if the allegations are true, witnesses and evidence

Forum

of these practices should be submitted to the RSPCA or local

council rangers, and not rely on racist hearsay.

Email, 27 Nov 2012
Patrick Croke, Ettalong

ROY LAMB "THE SAND MAN"

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

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

"Bring Your Trailer, Bring Your Ute"

4344 1110

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)

- 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

Live local, shop local

Honeymoon home loan special

4.99% p.a.* **6.29%** p.a.*

12 month fixed rate

Comparison rate

New home loan applications only. Offer ends 18 Jan 2013.

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.

community first
credit union

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**

WORLD ATHLETE OF THE CENTURY

Dawn Fraser

Recommends the

REVITVE
Circulation Booster*

"It changed my life,
it could change yours
- IT'S ABSOLUTELY BRILLIANT!"

- Dawn Fraser
Dawn Fraser
AO MBE

\$249.00

AS SEEN
ON TV

Please ask in store for advice
or a FREE demonstration

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

Blackwall Road, Woy Woy

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

Should we laugh or cry?

Reading the local press lately reminds me of Montaigne's saying, that if an optimist looks at the actions of man he laughs and if a pessimist looks at the actions of man, he cries.

I certainly don't know whether to laugh or cry.

The front page of the last Peninsula News tells us that a sea barrier is called for.

The Woolwich Barrier, built in the early 80s, cost hundreds of millions of pounds and it was to protect London, the capital city of the UK.

It was out of date within 25 years and needed to be heightened.

Just which government here is likely to cough up hundreds of millions of dollars in order to protect the Peninsula?

What would the people of Hardys Bay and Ettalong think of living next to what looks like an industrial site?

Sea walls have been built in many places around the world.

We have seen them on the east coast of Britain and on the east coast of the USA.

Forum

These walls simply moved the problem further along the coast, which resulted in many houses being lost to the seas.

We can see a similar effect on the Peninsula.

The Council changed the point at the boat ramp with rocks, in the mid-70s, which changed the currents and so the wide beach where my children learned to swim, next to the Vietnamese Memorial, has disappeared almost completely.

At Kingscliff in northern NSW, a caravan park and a surf club are in danger of being lost, despite enormous rocks and sandbags being strategically placed, as well as large earthmovers pushing the sand in, to form an artificial dune.

If we move further up the estuary we come to the site of Gosford Landing, the new city of Gosford, to be built right beside or even on the water.

The State Government, the local Council and the Regional Development Corporation are determined that it will go ahead

regardless of what people think. They want business as usual. So, do these two groups of people live on different planets? Should we laugh or cry? Isn't it time for us to look at the facts?

Climate change is here whether we like it or not.

It is not a religion or a fashion which we can acknowledge or ignore.

Climate scientists wish that it were.

They do not like what the evidence is telling them.

The State Government may have removed the information from the S149 certificates but our insurance premiums do not reflect this.

The insurance industry is one part of our business community which is facing up to the truth.

It is time surely for us all to check the facts and then deal with the problem seriously and in earnest and to demand that our governments do likewise.

Email, 21 Dec 2012
Margaret Lund, Woy Woy Bay

Cockles threatened

Forum

I don't know whether the story about Asians eating wild mallard ducks is true or false, but it is well documented and witnessed that parties of Asians decimated the cockle population of Brisbane Water about 10 years back.

During the 19th century, lime-burners just about wiped out the

cockle population. However, in the 20th century, they started to make a comeback. Then came another wave of predators: Poor old cockles.

Email, 24 Dec 2012
Keith Whitfield, Woy Woy

Complying use?

I will not accept that there can be 24 chairs around six tables in the 13 square meters identified on the license displayed in a shopfront on Picnic Pde, Ettalong.

I expect Gosford Council to proactively act on any non-complying use of the public footpath.

I expect compliance officers to be diligent in the pursuit of ratepayers' revenue.

Email, 27 Dec 2012
Edward James, Umina

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

Losing interest

The Daily Telegraph has nothing of substance to publish for its readers.

I am tired of trolling through pages of its crap with no items of

Forum

interest published on them. I have given News Limited heaps of photos and information

regarding the incident at Piles Creek, Somersby, which leaves no doubt that the corrupt Gosford Council is hiding the truth from both the NSW State coroner and the surviving family members.

What is really sad about this story is that the so-called reporters are most complacent in the hiding of the truth from News Limited's trusting readers.

Feel free to challenge me. I am folding my tents and getting ready to move on.

I have lost interest in waiting for the disenfranchised peoples to fire up.

Email, 27 Dec 2012
Edward James, Umina

AN Obsession FOR Hair N Beauty LOUNGE

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

Deal 1	Deal 2	Deal 3
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>	Global Colour \$75.00 <small>Regrowth for any length of hair, in & out in 1.5 hours</small>	Express Trim \$25.00 <small>Restyles not included No appointment necessary</small>
Deal 4	Deal 5	Deal 6
Full Head of Foils \$99.00 <small>Regrowth any length (10cm max) includes a toner & dry</small>	Shellac Nails Gel Colour \$35.00	Eye & Lip Package \$30.00 <small>Eyebrow Wax & Shaping Lip Wax & Eyelash Tint</small>

* CONDITIONS APPLY

Formal Hair & Beauty

PREPAMPER	\$35
• Eyebrow Wax & Eyetint	+
• Shampoo, Condition, Massage & Dry Off	
ON THE DAY!	\$70
• Hair Upstyle or Design including GHD Curling	+
ACRYLIC NAILS	\$45
• Full Set	

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

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

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

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

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

Umina Beach

320 West St
www.ecodownunder.com

02 4342 6556

Peninsula Village launches new website

The Peninsula Village has launched a new website which provides a new public profile for the village.

The website allows the community to keep up to date with the happenings of the Village.

It was designed by Village management as part of the Village's Model of Care initiatives.

"Our new site provides you with Paula's Blog which welcomes your comments and

will be refreshed regularly so you are able to see what's happening in our Village," said Peninsula Village executive assistant Ms Linda Grant.

"The Village Shop will provide an online opportunity for you to get to know our local artists and their wonderful works.

"This shop page will be further developed during 2013.

"Our residents' activity programmes will be updated weekly.

"Our new website reflects more accurately who we are.

"First and foremost, our residents' needs come first.

"Our staff are hardworking and caring and provided with ongoing education.

"The staff education online forum will be fully online in 2013.

"Our new website caters to residents looking for a secure apartment with our three locations reflected in our Lifestyle Apartments page.

"Our Villages continue to provide varied aged care in-house needs as well as proudly assisting residents in homes with our meals delivery, home services and Day Therapy Centre," said Ms Grant.

Media Release, 24 Dec 2012
Linda Grant, Peninsula Village

*Your Local
Skin Cancer Centre*

**Vidler Ave Skin
Cancer Centre**

7 Vidler Avenue, Woy Woy

Ph: 4341 9911

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

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

**ALLIED
HEARING**

Improve hearing Improve lifestyle

- **FREE HEARING TESTS FOR SENIORS**
- **FREE DIGITAL HEARING AIDS FOR APPROVED PENSIONERS**
- **FREE HEARING AID TRIALS**
- **SHOP AROUND OUR PRICES WON'T BE BEATEN**

ACCREDITED PROVIDER OF GOVERNMENT SERVICES

* CONDITIONS APPLY

CONTACT YOUR CLOSEST OFFICE NOW

WOY WOY - SHOP 10 CNR VICTORIA & GEORGE ST

PHONE 43442566

THE ENTRANCE - SHOP 12 LAKESIDE SHOPPING CENTRE THE ENTRANCE RD

PHONE 43346233

Peninsula Hearing & Sleep Services
"We are hear for you"

Free Screening Test

No obligation trials

Pre-employment

Workcover

Independently owned and operated

Being independently owned means
you will have a true choice of manufacturers!

Sennheiser assistive listening devices also available

Don't delay, speak with our friendly staff today.

Call us on;

(02) 4342 9736

www.penninsulahearing.com.au

Shop 4
263 Ocean View Rd
Ettalong Beach
NSW 2257

We are located right
next to the Bendigo
Bank entrance

Sponsored by

Peninsula News
Community Access

TOGETHER WE CARE

COOINDA VILLAGE

Neptune Street, Umina Beach

Independent Living | Quality Apartments

Priced from \$225,000

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

Inquiries to our Independent Living Specialist

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

Family day at community garden

The shed that will be painted

The Woy Woy Peninsula Community Garden will hold a family fun day at the garden located in Moana St, Woy Woy, on Thursday, January 17, from 9:30am.

Children of all ages are invited to attend and help paint a mural on

the organisation's shed.

Garden coordinator Ms Jill Meredith said local artist Kim Ryder had created a paint by number mural that echoed the garden theme of fun, sustainability and home grown produce.

The free activity has been funded through a community grant from Gosford Council.

Children must be accompanied by an adult and attendees are asked to bring picnic food, water, a hat and wear old clothes suitable for painting.

With further enquiries, contact Jill on 4344 2704.

Email, 28 Dec 2012
Jill Meredith, Woy Woy Peninsula Community Garden

WOY WOY ECO-WALK

History and nature of Woy Woy waterfront
6th, 19th & 24th Jan

ROCK POOL RAMBLE

Meet the residents of the rock pools!

Umina Beach, 21st Jan

Bookings required
0414 414 291

BRIAN HILTON
MOTOR GROUP **THE BIG LOCAL**

Woy Woy Service Department
Servicing the Coast for over 40 years

CA **BRIAN HILTON**
CUSTOMER ADVANTAGE
driving you forward

Ask about our
new loyalty
program

Specialised Servicing & Repairs
Most makes and models

Genuine Toyota, Kia & Ssangyong
Spare Parts

Opening hours

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

1 Charlton Street
Woy Woy
Phone: 4344 1455

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)

Just gets better

**Kids Disco 9th, 16th
and 23rd January
@6.30pm, prizes to
be won, FREE ENTRY**

**Win a tinny,
First Tinny
drawn on
Sunday the
13th January
at 5pm**

Membership special for January
Join for 5 years @ \$22 and
receive a \$20 Bistro voucher
valid until 31st January, 2013

Melbourne Avenue, Umina Beach
Telephone: 4341 2618

Just gets better

Education

Year 9 has graduation assembly

The Brisbane Water Secondary College Year 9 graduation assembly was held on Thursday, December 13, with students, their families, friends and teachers celebrating their achievements. Students were presented on stage with their yearly report and

certificate with a shake of the principal's hand.

"This occasion was especially significant because campus principal Mr Gasper was retiring at the end of the year," said head teacher Ms Sheree Gilchrist.

"Certificates are graded (Gold, Silver, Bronze and Attainment) and are based on our Core School Values of respect, commitment and relationships.

"The Graduation Program has been developing since its introduction in 2010.

"This year, students were issued with a PB Booklet aimed at encouraging students to achieve their personal best by self-monitoring their progress

each term.

"With the support of their team leader and parents, students evaluated their adherence to the Core School Values and made changes when needed.

"Regular class meetings and individual conferences with the deputy and team leaders were held.

"The gymnasium was overflowing and some parents were required to listen to the ceremony from outside.

"Students were respectful and smartly attired in their school uniform.

"The assembly included a fantastic presentation of photos of students since they started in

Year 7.

"The captains' speeches were sincere, thought-provoking and eloquent.

"It is hard to believe they are only 15 years of age.

"Students were presented with a beautiful graduation cake that was later enjoyed as part of morning tea on the front lawn, along with parents and teachers.

"Despite the enormous preparation required to put on a formal ceremony like this, it makes it all worth-while when I witnessed students thanking their teachers and laughing as they reminisced about the year that was.

"Hugs and tears all round as students made their way off Umina campus for the very last time," said Ms Gilchrist.

Email, 31 Dec 2012
Sheree Gilchrist, BWSC

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: stuartlbetts@gmail.com

J&B MEATS

Beef Ribs Plain or Marinated \$9.99 kg	Rindless bacon \$9.99 kg
Pork scotch fillet \$14.99 kg	Tasty hand-made sausages 2 Kg \$15.00

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

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

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

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

Dancing by the water

A new social dancing event in Woy Woy began on Saturday, January 5, and will be held each Saturday evening for the rest of the month with the exception of Australia Day.

Dancing by the Water, coordinated by the Central Coast Bush Dance and Music Association, is held from 5pm to dark in Lions Park, Woy Woy, and

all are welcome.

Attendees are asked to bring their own picnic, rug and chairs with musicians also encouraged to bring their own instruments.

With inquiries, phone Robyn on 4344 6484.

Email, 2 Jan 2013

Robyn Graylin, Central Coast Bush Dance and Music Association

On SUNDAY 13th January
10am - 3pm

Peninsula Waterfront

Local Art, Clothing, Jewellery & Fresh Produce

Meet the Artists, buy original and unique artwork
Come and enjoy a great community event on
The Peninsula with live music and entertainment.

Contact: Riyaz Pocketwala 0416 162 067, kojak67@live.com.au
Find us on Facebook under Woy Woy Art Market
Contact: Liam Grant 0415 498 548, islamemallsi@yahoo.com.au

Art & Produce Markets

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

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

Chris Masters to talk in Umina

Veteran investigative journalist Chris Masters will visit Umina on January 24 to talk about his new book Uncommon Soldier.

The talk will be held at the Gospel Garden Ministry at 207 West St, from 7pm.

Talk organiser Ms Mandi McIntosh said that, in his new book, Chris Masters turned his gaze on the modern Australian soldier.

"Moving away from our ongoing fascination with the Anzac story, he looks at the rich and illuminating present to write a character study of the modern Australian soldier - war fighter, peacekeeper, street-level diplomat and aid worker.

"Having been taken into their ranks in a way rarely before afforded an outsider, Masters gives heart and shape to the contemporary digger: how they are selected, how they are led, and how they are transformed from civilians to disciplined professional soldiers."

Chris Masters is Australia's best-known investigative reporter.

Ms McIntosh, who operates Book Bazaar in Umina, provided the following biography of Chris Masters:

Chris Masters worked at Australia's longest running public affairs television program, Four Corners between 1983 and 2010.

He made over 100 reports for the national broadcaster's flagship program, many of them well remembered and some of them nation shaping.

The Big League in 1983 triggered the Street Royal Commission and reforms to judicial accountability.

French Connections in 1985, an international exclusive on the sinking of the Greenpeace flagship The Rainbow Warrior earned Chris the highest award in Australian journalism, the Gold Walkley.

His most famous report The Moonlight State investigating police corruption in Queensland

initiated the Fitzgerald Inquiry and a raft of reforms that reached beyond Queensland.

The Dead Heart received a 1987 Penguin award from the television Society of Australia.

Other reports such as Inside a Holocaust on genocide in Rwanda in 1994 won a Logie award and The Coward's War on the Bosnian conflict, a further Walkley.

Chris has written four books.

The first was Inside Story (1991) followed by Not for Publication (2002) and Jonestown (2006), the latter winning three awards, including Biography of the Year.

Chris is from a well-known media family, his mother Olga (1919-1986), a lifelong journalist and successful author.

In 1999, Chris was awarded a public service medal for his anti-corruption work. In 2005 he received an honorary doctorate in communication from RMIT University.

A further honorary doctorate was awarded in 2009 by the University of Queensland where Chris is an adjunct professor.

He has written for a range of major newspapers and journals.

Mission Drift, for The Monthly, on the Afghanistan conflict was reprinted in Melbourne University Press'Best Political Writing 2008.

Moonlight Reflections, an account of corruption in the Bjelke-Petersen government for Griffith Review, was included in Best Political Writing 2009.

Chris also teaches investigative journalism and film writing and is a regular public

speaker, having delivered among others, the AN Smith lecture and the Curtin address.

In 2006 he received the Voltaire award from Free Speech Victoria.

In 2010 he delivered the Manning Clark address. Chris Masters is a national director of Redkite, which provides support to families of children and young people with cancer.

His documentary journalism is featured in an exhibition, Screen Worlds at the Australian Centre for the Moving Image in Federation Square Melbourne www.acmi.net.au/screen_worlds.aspx

In 2010, he completed a two part series on the Afghanistan conflict A Careful War, which was broadcast on Four Corners in July.

An account of the program and the mission was delivered at The Lowy Institute. Watch video here.

Tour of Duty, broadcast by Network Ten in 2011, was an up close account of the operations of Australian Special Forces in Afghanistan.

In 2012, Chris chaired the non-fiction and history categories of the Prime Minister's Literary Awards.

He is the author and presenter of a three part history documentary series The Years That Made Us, due for broadcast by ABC television in 2013.

Tickets for Chris Masters' talk will cost \$10. For bookings, phone 4342 2482.

Online submission, 4 Jan 2013
Mandi McIntosh, Book Bazaar

Boost Your Resolution

It takes 21-28 days to make or break a habit. Hypnotically boost your New Year's Resolutions with hypnosis for effortless change that harnesses resistance and dissolves subconscious blocks.

Single extended session for simple wishes: \$135
Four session support for period of change: \$400

CALL Master Hypnotist Liz Macnamara
4341 0464 - lizmacnamara.com

NEED NEW BLINDS?

PREMIER
shades-awnings-blinds

\$100 OFF*

Call the local experts FIRST!

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

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

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

Musicians win regional awards

Two musicians from the Peninsula have won in regional music awards held at Gosford Council's Hub youth entertainment venue at Erina on Friday, December 14.

Alyxanthe Hull of Ettalong won a Music and Mentoring Master Class while Savillian (Matt Savelberg) of Woy Woy was awarded a guest performance on the Musicians Making a Difference Stage at the 2013 Big Day Out.

Kelly Griffith of Terrigal took out the top prize and received the Singer-Songwriter prize.

Her song Born to Die was also awarded ninth place in the

Youth Category of this year's National Songwriting Awards.

Hub youth centre coordinator Mr Steve Knee said that this year's competition "Discovered" was one of the biggest yet with strong participation from both entrants and audiences.

"We were blown away by the number of talented entrants this year, proving once again the number of talented young musicians we have living on the Central Coast.

"Competition was fierce and the judges certainly had their work cut out for them selecting a winner.

"The continued success of the competition would not be possible without the support of

the public who come to cheer on our local talent and the sponsors who work so hard to make Discovered the great competition that it is.

"Discovered has continued to go from strength to strength and we are looking forward to an even bigger and better competition in 2013," said Mr Knee.

Discovered offered young aspiring singer-songwriters and talented vocalists between the ages of 12 and 25 years the opportunity to share in \$10,000 in prizes to help kick start their career.

**Media release, 19 Dec 2012
Steve Knee, Gosford Council**

Carol Anderson and Kerrel Walker

New year's bridge

Brisbane Water Bridge Club started its year with a New Year's Cup competition held on Wednesday, January 2, at the Peninsula Community Centre.

Carol Anderson and Kerrel Walker were the winners of the trophy.

Second place was taken by Sylvia Foster and Patricia Kull and third were Pam Gowthorp and Jorgan Boettiger.

**Email, 4 Jan 2013
Jenny Buckley, Brisbane Water Bridge Club**

Local shoppers and businesses contributed 2357 Christmas presents for distribution to families in need in a pre-Christmas appeal in Woy Woy.

The gifts were distributed through the Salvation Army.

They were collected in a "wishing tree" appeal at Kmart.

Kmart managing director Mr Guy Russo thanked the local community for its support.

"We've witnessed incredible generosity from businesses who have taken it upon themselves

to donate gifts to the appeal, and individuals who have made it part of their Christmas tradition to donate."

**Media Release, 3 Jan 2013
Anita Agosta, Kmart**

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"

License No: NSW: 2TA5756 ABN: 35 113 085 626
Member: IATA, AFTA, TCF
PART OF THE HOUSE OF TRAVEL GROUP

**HOLIDAY FUN 2012
KIDZ DRUMMING PLAYSHOP!**
CWA Hall The Boulevard, Woy Woy
Thursday 10 & 24 January 2013
10.30am to 11.30am - Drums Supplied

ADULT & TEENS BEGINNERS
Workshop Saturday 12 January 2013
CWA Hall The Boulevard, Woy Woy
10am to 12.30pm - Drums Supplied

FREE Drumming Intro Night
Thursday 31 January 7.30pm to 9.00pm
CWA Hall The Boulevard, Woy Woy
Drums Supplied

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

TD Tonkin Drysdale Partners
LAWYERS Est. 1958

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

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

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

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

tdplegal.com.au
facebook.com/TDplegal

THE DOUBLE IS BACK

Set combinations apply. Only available at KFC Woy Woy.

KFC Woy Woy
91 Blackwall Rd 4341 4939

Find us on Facebook

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
awicentralcoast@virginbroadband.com.au

Art

Ettalong Beach Art & Crafts Centre ⁽²⁸⁷⁾
Adult Classes in Patchwork & Quilting, Pottery, Folk Art, Silk Dyeing, Oils, Acrylics, Pastels, Drawing, Watercolour, Silvercraft and Children's Art & Pottery Classes
Mon - Sat 10am - 3pm
4341 8344
info@ebacc.com.au

Central Coast Art Society ⁽³⁰⁹⁾
Weekly paint-outs
Tues 4369 5860.
Workshops 9.30am 1st & 3rd Wed Gosford City Art Centre 4363 1820.
Social Meetings 1.30pm 4th Wed for demonstrations publicity@artcentralcoast.asn.au
4325 1420

Point Clare Arts & Crafts ⁽³⁰⁹⁾
Wed - Adult Art Class
Approaches to Visual Arts, supported by History of Art, to develop your own style
Wed & Frid - Adults
Bunka Embroid, Cards, Crotchet, Cross Stitch or bring your own - \$3/session
Point Clare Community Hall
10am - 12noon
4325 5007

Hospital Art Australia ⁽³⁰⁹⁾
Meet every Friday
9am-2pm - 109 Birdwood Ave, Umina - Painting and Canvas drawing
Volunteers welcome
4341 9920

Church

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

Community Centres

Peninsula Community Centre ^(39/290)
Cnr Ocean Beach Rd & McMasters Rd Woy Woy Child Care - Before & After School, Vacation, Family, Day & Occasional
Children, Teenagers & Adults - Dance, Singing, Guitar, Drama, Music, Physie, Karate, Belly Dancing and multicultural support
Children - Little Kickers, Indian Dance, Playgroups, KindyGym,
Teenagers - "The Web" Youth Support Services.
Adults - Bridge, Yoga, Cake Decorating, Zumba, Scrabble, Weight Watchers, Boot Scooting, Song Writing, Community College, free tax help, Post & Pre Natal Exercises.
Counselling - Drug, Alcohol, Relationship, Financial, Gambling, Weight Control.
Over 55's - Social Outings, Oil Painting, Multi craft, Needlework, Bushwalking, Stroke Club, History, Tai Chi, U3A, Scrabble, Arthritis Assoc, Gentle Exercise, Free Seniors Internet Kiosk,

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

Ettalong 50+ Leisure & Learning Centre ⁽²⁸⁷⁾
Mon - Fri - Cards, Computer Lessons, Dancing, Indoor Bowls, Fitness, Handicrafts, Leatherwork, Line Dancing, Painting, Scrabble, Table Tennis, Tai Chi, Yoga, Darts
4341 3222

Gosford 50+ Leisure and Learning Centre
^(formerly Senior Citizens) ⁽²⁸⁷⁾
Handicraft, Painting, Knitting, Tai Chi, Scrabble, Darts, Table Tennis, Indoor Bowls, Patchwork, Yoga, Fitness, Gentle Swimming, Line Dancing, Cards, Variety Social, Womens Group, Zumba, Crochet, Computer Class
4324 4749

Community Groups

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

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

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

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

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

Central Coast Amateur Radio Club (CCARC) ^(97/317)
Do you wish to join the world wide hobby of Amateur Radio?
Dandaloo St, Kariong open Saturday from 11am to 4pm
ccarc@ccarc.org.au
4340 2500

Central Coast Handweavers, Spinners and Textile Arts Guild Inc ^(286c)
Spinning and weaving, patchwork and quilting, felting and other fibre and fabric crafts

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

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

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

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

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

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

Rotary Club of Kariong/ Somersby ⁽³⁰⁹⁾
International service club exists to improve lives of communities in Australia and overseas.
Join us for fun-filled activities, fellowship and friendship.
Meet breakfast at Phillip House 21 Old Mount Penang Rd (opp Shell), Fridays 7.15am
4340 4529

kersuebay@philliphouse.com.au

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

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

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

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

Umina Beach Scrabble Club ^(65/302)
For all levels and ages
Every Wed, 9.30-12.30pm, 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 & PWC Licence Tests, Navigation, Seamanship and Meteorology.
4325 7929 www.vmrcc.org.au
pr.centralcoast@marinerescuensw.com.au

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

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

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

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

Sport

Woy Woy Judo Club)
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 ^(66/302)
1st Sat (except Jan) 2pm
Ettalong Beach War Memorial Club, 51-52 The Esplanade.
4342 1107

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

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

Women's Groups

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

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

The Endeavour View Club, Woy Woy ⁽²⁸⁷⁾
Luncheon, 1st Mon Everglades Country Club, 10.30am.
Friendship Social days, 3rd Wed Uniting Church Hall, Picnic Pde Ettalong, 10.30am.
4342 2283

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

Inner Wheel club of Gosford North ^(92/309)
Women making a difference with friendship, personal service and international understanding. Many social activities combined with fund raising for local, national and international projects
2nd Wed 7pm
Phillip House Kariong
4324 7176
gosfordnorthiw@live.com.au

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

New coach at tennis club

Woy Woy Tennis Club has appointed a new coach for 2013.

She is Louise Andrews, who will run a professional tennis coaching business from the courts adjacent to Austin Butler oval in Woy Woy.

Ms Andrews said her business, LA Tennis, had a holistic approach to tennis coaching.

"Our passion is for grassroots player development," she said.

She said LA Tennis could assess player requirements and develop a specialised program to help achieve player goals for all ages or abilities.

"Everyone learns differently and we make it our business to be aware of this.

"All staff are qualified,

experienced and insured with Tennis Australia, also current Working with Children checks and Senior First Aid and CPR certified.

"We embrace other professionals to advise and assist where necessary, we have a network of personal trainers, dieticians, sports psychologists, podiatrists, massage therapists and sports physicians available to help our players whether beginner or elite."

Ms Andrews started at the centre on January 1.

She will run a holiday tennis clinic for children from 10am to 3pm on January 23, 24 and 25.

Online submission, 1 Jan 2013
Louise Andrews, LA Tennis

Bronze medallions

Twenty-two people successfully completed their Bronze Medallion at Umina Surf Club in December.

Each of the graduates had to attain competencies in first aid as well as knowledge of basic patrolling and surf awareness in order to be able to participate in lifesaving operations.

Umina Surf Club conducts two Bronze Medallion courses each year with the next course beginning later this month.

Email, 4 Jan 2013
Peter Talty, Umina Surf Lifesaving Club

Computer Guy

WE FIX COMPUTERS!

4320 6148

Woy Woy School of Music Holiday Music Workshops

Tues 8th Jan
Beginner Guitar Workshop

Wed 9th Jan
Singing Workshop

Thurs 10th Jan
Songwriting Workshop

Fri 11th Jan
Performance Workshop

Bookings Essential - Ph 4344 5809
www.woywoymusic.com

Want2be Costumes & Lingerie

1/94 Blackwall Rd, Woy Woy

The largest selection of Costumes on the Peninsula.

At these prices you will NEVER hire again!

Adults Costumes starting from \$16!

Also lingerie with Corsets from

\$20 and Stockings from just \$3

www.want2be-costumes.com

Tel 0413 655 072

The Peninsula Diary of Events

For events in post code areas 2256 and 2257

Monday January 7

Christmas Tennis Camp,
Umina Tennis Courts

Tuesday, January 8

Central Coast Art Society Paint
Out, Patonga Wharf

Saturday January 12

Protect Our Planet, Gospel
Garden Ministry
Dancing by the Water, Lions
Park, Woy Woy, 5pm

Sunday January 13

Art and Produce Markets, Woy
Woy Waterfront, 10am-3pm

Thursday January 17

Family Fun Day, Woy Woy
Peninsula Community Garden,
9:30am

Saturday January 19

Dancing by the Water, Lions
Park, Woy Woy, 5pm
Woy Woy Eco Walk, Woy Woy
Waterfront

Monday January 21

Rock Pool Ramble, Umina
Beach

Tuesday January 22

Surf Specific Training Program,
Peninsula Leisure Centre

Thursday January 24

Woy Woy Eco Walk, Woy Woy
Waterfront

Saturday January 26

Australia Day

Thursday February 7

YWCA Encore Program, Woy
Woy, 10am-12pm

Friday February 15

Woy Woy Rugby Union sports
luncheon, Pelicans Restaurant,
Woy Woy, 12pm-4pm

Friday March 1

NSW Surf Life Saving
Championships, Umina Beach
and Ocean Beach

Thursday March 14

Australian Local Government
Women's Association 60th Annual
Conference, the Mantra Ettalong

Saturday March 23

Opera in the Arboretum, Pearl
Beach

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

Peninsula directory of services, contacts and support groups

Ambulance, Police, Fire 000

Emergency

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

Aboriginal & Torres Strait

Islander Organisations

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

Accommodation

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

Animal Rescue

Wildlife Arc 4325 0666
Wires 8977 3333

Community Centres

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

Counselling

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

Family and Relationships

Centacare Gosford 4324 6403
Gosford Family Support
Service 4340 1099

Horizons (For men with
children) 4333 5111

Uniting Care Burnside
Gosford 1800 067 967

Health

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

Legal & Financial Help

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

Libraries

Gosford district:
Umina Beach 4304 7333
Woy Woy 4304 7555

Problems,

Habits & Addiction

Alcoholics Anonymous 4323 3890
Narcotics Anonymous 4325 0524

Transport

Taxi 131 008
Busways 4368 2277
City Rail 131 500

Welfare Services

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

Classifieds

Classified

ADVERTISEMENTS
cost only \$30 plus GST
for 5 cms, and will be
working for you in your
local community for
TWO WEEKS
Phone: 4325 7369
Fax: 4321 0940

E-mail: manager@duckscrossing.org

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

Accounting

- Accounting & Bookkeeping
- Registered BAS & Tax Agents
- SME Specialists
- Over 20 years experience
- MYOB Professional Partner

02 4344 3717

2/94 Blackwall Rd
Woy Woy
info@mycpartners.com.au

Antennas

A Better Picture
Antenna & Digital
Installations & Tuning
New home specialist
Credit cards OK
HAYWARD VIDEO
All areas
Gosford 4323 6367
Woy Woy 4344 4414
Warnervale 1800 244 456
0412 685 555

Appliance Repairs

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

JR's
APPLIANCE
SERVICE

4342 3538 Approved Service
Centre for over 15 Companies

Blinds

NEED BLINDS
IN A HURRY?
Express 1 week

Proud Local
Manufacturer
@ West Gosford
PH: 4324 8800

www.premiershades.com.au

Blinds

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

Bore Water

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

Builder

A&B Building
Maintenance

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

Carpentry

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

ALAN KEMP
BUILDER/CARPENTER
L/N 106870C

Additions & Renovations
Decks, Stairs & Handrails
Metal Roofing & Guttering
Doors, Locks & Internal Fitouts
Property Maintenance & Repairs
Project Management
Owner Builders

For all your project needs call me
0412 080 625 or **4343 1596**

Carpentry

RB
Carpentry

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

Carpentry

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

PENINSULA
DECKS, PATIOS
& PERGOLAS

All aspects of carpentry
and concreting
25 years experience
CALL LEN
0424 997 480
Lic 258282C

Celebrant

CELEBRANT

Maureen Catherine
Crawley
Celebrant for all
occasions
4344 7572
0418 113 799
mcmariagecelebrant@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

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

Classified advertisements
start from only \$30 + GST

Entertainment

BLUES
ANGELS

Your total acoustic
blues/roots package,
top to toe, and then
some. Minnie the
Moocher to Eagle
Rock and on into indie
roots, beatnik jazz,
backhills bluegrass
and prog folk.
Available as duo, trio
or band negotiable for
your party, event or
venue.
Hear and see them at:
tomflood@hotmail.com

4324 2801

Fencing

Craig Lack
Fencing

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

For Sale

1999 Ford
Fairmont 4L

Rego till April 2013
Excellent Condition

AP41QT

One Lady
Owner
\$1800ono

Inspect at Woy Woy
0404 442 828

Gardening

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

Handyman

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

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

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

January 27, 9am to 1pm
Great variety of stalls ~
BBQ, Tea & Coffee.
Vendors Welcome ~
Car Boot Sale - \$15 per car

Now at Dunbar
Road Car Park

NB stall sites not open until 6.30am
Cnr. Ocean Beach Road Woy Woy
Always Last Sunday
(Except December)
More Details...
Enq: 0439 514 723

CENTRAL
COAST BUSH
DANCE
& MUSIC
ASSOCIATION

Experience Folk
Music at its best at
East Gosford
Progress Hall @ 7.30pm
Henry Parry Drive
FEBRUARY 9

15th Anniversary
with
Snake Gully

Enq: **4344 6484**
Admission \$18

incl. supper
Folk Fed Affiliates &
Pensioners \$15,
Students 13 to 18 \$8
www.ccbdma.org
for more information
02 4381 0457

Classifieds

Public Notices

INVITATION TO TENDER

The NSW Surf Lifesaving Championships will be held at Ocean Beach and Umina Beach from Friday 1st March to Sunday 10th March 2013.

It is anticipated that over 20,000 people will visit the beach during the Championships.

The Local Organising Committee is calling for tenders to provide coffee, tea and slushie/snow Cone for sale to the General Public during the Championships.

Tenders close February 1 2013.

For a copy of the Tender document please email Belinda Thompson, Administration Officer, Local Organising Committee: bgthommo@bigpond.net.au

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

Telecommunications

TELSTRA
STORE
WOY WOY

SHOP 24
DEEPWATER PLAZA

IT'S HOW
WE CONNECT

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

Tuition - Dance

Gosford Scottish Country Dancers

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

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

Classes resume
January 30

Contact Marcia on
4369 1497

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

Tenders open for life saving championships

The NSW Surf Life Saving Championships will be held at Ocean Beach and Umina Beach from Friday, March 1, to Sunday, March 10.

It is anticipated that over 20,000 people will visit the beach during the Championships.

The local organising

committee is calling for tenders to provide coffee, tea and slushie-snow cone for sale to the general public during the Championships.

Tenders close on February 1.

Email, 4 Jan 2013
Peter Talty, Umina Surf Life Saving Club

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

XPL

XTREME POKER LEAGUE

"Ahead of the game"

\$1000 Guaranteed Sporties @WoyWoy

The Old Pub Woy Woy
Phone Shane 0419 016 166
www.xplpoker.com

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

Removals

KEYINS REMOVALS & DELIVERIES

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

02 4342 1479
0411 049 559

Classified advertisements start from only \$30 + GST

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

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

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

The Under-16 Boys winning side with coach Ray Kapua and manager Julie Player

Under-16s defeat Berkeley Vale

A Peninsula Under-16 Boys' team has defeated Berkeley Vale in the grand final of the Central Coast Junior Touch Championships at Bateau Bay on Sunday, December 16.

The Peninsula Junior Touch Club has participated in the competition for seven years and this year nine teams competed.

Peninsula coordinator Ms Maxine South said the Peninsula

had "greatly improved" its ranking this year.

"Teams from Sydney, Newcastle and the Upper Hunter region were also present this year which made the weekend very competitive," said Ms South.

"We had both boys' and girls' teams from Under-10s to Under-18s play which was excellent match practice leading up to the Peter Wilson Memorial Championships (Regionals) in Nelson Bay and

Junior State Cup which will take place in Port Macquarie in February.

"All teams performed well under the hot conditions with two reaching the semi-finals.

"Overall it was a very successful weekend for all players, coaches and parents," said Ms South.

Media Release, 27 Dec 2012
Maxine South, Peninsula Junior Touch

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

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

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

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

UMINA

BAIT & TACKLE

CHEAP BAIT

Large Range of BAIT
Excellent Range of TACKLE

FRESH GREEN WEED

Open 7 Days
From 6am Weekends and 7.30am Weekdays

LESLIE STREET, UMINA **(02) 4341 1686**

TIDE CHART

(Fort Denison)

LAT 33° 51' S - LONG 151° 14' E - TIME ZONE - 1000
Times and Heights(m) of high and low waters
Add one hour to the times below when Daylight Saving is in force

Time - Height(m)	Time - Height(m)	Time - Height(m)
MON - 7	TUE - 8	WED - 9
0335 - 1.57	0438 - 1.67	0538 - 1.79
1006 - 0.53	1118 - 0.43	1223 - 0.31
1559 - 1.29	1712 - 1.31	1816 - 1.35
2158 - 0.45	2300 - 0.42	2359 - 0.37
THU - 10	FRI - 11	SAT - 12
0635 - 1.90	0055 - 0.33	0149 - 0.30
1319 - 0.20	0730 - 1.98	0822 - 2.02
1915 - 1.41	1412 - 0.13	1500 - 0.09
	2008 - 1.46	2100 - 1.49
SUN - 13	MON - 14	TUE - 15
0242 - 0.29	0334 - 0.32	0426 - 0.37
0912 - 2.00	1000 - 1.92	1045 - 1.79
1547 - 0.11	1632 - 0.16	1715 - 0.24
2148 - 1.50	2237 - 1.50	2324 - 1.49
WED - 16	THU - 17	FRI - 18
0517 - 0.45	0012 - 1.46	0100 - 1.44
1130 - 1.64	0610 - 0.54	0705 - 0.62
1757 - 0.34	1215 - 1.48	1301 - 1.33
	1838 - 0.43	1920 - 0.52
SAT - 19	SUN - 20	MON - 21
0151 - 1.42	0246 - 1.42	0345 - 1.44
0807 - 0.68	0917 - 0.70	1030 - 0.68
1355 - 1.22	1500 - 1.14	1613 - 1.12
2007 - 0.58	2100 - 0.62	2200 - 0.63

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

**Go where the
TRADIES GO**

**AVAILABLE UNTIL 31ST JANUARY 2013 ONLY.
WHILE STOCKS LAST AT CAMPBELL BUILDING MATERIALS**

Wattyl Pascol 6 Litre Exterior Value Pack
A premium exterior acrylic paint containing a weather barrier formulation. Low Sheen. White. 228-5955

\$39⁹⁵

\$39⁹⁵

Wattyl Pascol 6 Litre Kitchen & Bathroom Value Pack
Semi Gloss. White. 248-6678

\$29⁹⁵

Endura Wall And Ceiling 4 Litre
White. 249-4599

**2 FOR
\$3**

Bostik Zero Nails 320g
250-4215
Bostik Gap Seal 450g
Seal cracks in plasterboard, brickwork and concrete. 253-7942

**2 FOR
\$10**

Endura Trade Wall Brush
Durable, Easy To Clean Brush With Stainless Steel Ferrule. Available in 75mm and 88mm.

\$2⁹⁵

Bostik Sugar Soap Concentrate 750ml
229-7182

\$39

Endura Interior/Exterior 4 Litre
White. 249-4581

Unless otherwise stated, accessories shown are not included in the price. We reserve the right to limit quantities sold to any one customer. All sizes shown are approximate only. We reserve the right to correct printing errors. Due to the printing process, colours may vary to actual item. Personal shopping only. These offers remain valid until 31st January 2013, or while stocks last.

Campbell Building Materials
MON-FRI: 7am-5pm SATURDAY: 8am-4pm SUNDAY: 9am-2pm
182 Blackwall Road, Woy Woy. Tel: 4341 1411 Fax: 4341 5146

homehardware.com.au

HOME
TIMBER & HARDWARE

GO WHERE THE TRADIES GO

SUMMER TIME Savings

\$24.99

Nicabate Mini Mint
Lozenges 1.5mg 3 x 20s

HOT PRICE!

buy 2 for

\$30

Available with any product
from the Egg QV 4L or
SunSense 500ml Pump Ranges

\$28.99
each

Naturopathica
Fibreblaster
Coconut
Detox 750ml†

FREE

Nature's Way SlimRight
Detox 'n Burn 60s†
Nature's Way SlimRight
Snacks with any
Detox 'n Burn 60s

While stocks last

\$9.99
each

Nivea Sun Spray
200ml Range

FREE
NIVEA
SUN UMBRELLA

with any Nivea Sun purchase
While stocks last

Win 1 of 2 iPad mini's

Purchase any Bioglan, Nature's Way or
Naturopathica product to go in the draw!

See in store for details - NSW Permit Number: LTPM/12/00138

\$39.99
each

Blackmores Joint Formula
Advanced 120s†

\$19.89 Blackmores Oiless
each Fish Oil 1000 400s†

\$21.99
each

Blackmores Bio C
1000mg 150s†

\$19.99 Blackmores
each Lyprinol 30s†

\$18.99 Blackmores Super
each Fruit Smoothie 10s†

\$19.99
each

Bioglan Red Krill Oil
500mg 30s†

\$18.99
each

Bioglan Probiotic 30s†

20% OFF

Nature's Way
Vita Gummies &
Kids Smart Vita
Gummies Range

\$9.89
each

Nature's Own
Executive
Performance
Energy 30s†

\$21.99
each

Nature's Own
Oiless Fish Oil
2000mg 200s†

\$19.99
each

Nature's Own
Krill Oil 1000mg 30s†

\$21.99
each

Swisse Deep Sea
Krill 500mg 60s†

\$12.99
each

Swisse Liver
Detox 60s†

\$15.99
each

Swisse Mega B+ 30s†

\$29.99
each

Swisse Green
Lipped Mussel 120s†

\$16.99
each

Swisse Women's &
Men's Ultivite 60 tabs†

\$21.99
each

Swisse Appetite
Suppressant 30s†

\$15.99
each

Osteilin Vit D 130s†

Also available
Osteilin Vitamin D 60s
buy 2 for \$17

\$24.99
each

Bio Organics
Magnesium Forte
Powder 200g†

\$38.99
each

Ethical
Nutrients
Inner Health
Plus 90s†

\$12.99
each

QR Energy/
Co-Enzyme
Q10 Effervescent
Tablets 20s†

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