

Peninsula facilities identified for solar hot water

Three community facilities in the Peninsula area have been identified for five projects of 15 in a priority list to replace electric hot water systems with solar panels and heat pumps.

Ettalong's senior citizens' centre was identified as fourth priority on the list, while three Peninsula Leisure Centre systems identified as priorities nine, 10 and 11 and two systems on Patonga Camping Ground were placed at number 15 on the list.

In August last year, Council adopted an emissions reduction target of 20 per cent on 2010 emissions by 2025 as part of its Climate Change Mitigation Strategy.

Implementation of the Strategy is underway with projects designed to reduce Council's emissions through energy efficiency, renewable energy and direct abatement technologies.

Council's water and sewer director Mr Rod Williams reported that one of the better opportunities identified in the strategy was to

replace electric hot water systems with solar and heat pump hot water systems.

"The solar hot water opportunity was assessed as having a potential to reduce Council's emissions by 469 tonnes of CO2 equivalent per annum and deliver financial savings through reduced energy costs," stated Mr Williams' report.

Gosford Council has agreed to apply for the maximum amount of funding available from the Local Government Energy Efficiency Program which was announced late last year by the Federal Government.

The grant is for 60 per cent of the capital cost to install solar and heat pump hot water systems on community facilities.

A requirement of the Local Government Energy Efficiency Program is for Council to use local suppliers to undertake the installation works.

The program is a one off, non-competitive grant with all eligible applications to be approved.

Gosford Council identified a total of 22 hot water systems at 16 different sites as appropriate for

replacement using this grant.

The maximum grant amount available is \$61,000 with a required Council contribution of \$40,667.

Mr Williams' report stated that this would allow for the replacement of 13 to 22 hot water systems depending on the actual cost of replacement.

"The hot water systems identified for replacement have been prioritised based on asset age (oldest first) and hot water usage (high usage first) to maximise cost savings to Council.

"The Local Government Energy Efficiency Program provides a cost effective opportunity to replace old fossil fuel powered hot water systems with new low emissions hot water systems.

"The Local Government Energy Efficiency Program is estimated to reduce energy costs by approximately \$13,000 per annum.

"The simple payback based on Council's cash, project management and contingency contribution is 4.6 years."

Gosford Council Agenda, WAT.13, 26 Mar 2013

Tree awaits removal, nine months later

A tree in Umina is still awaiting removal, nine months after it was scheduled for removal by Gosford Council.

The tree was initially brought to the attention of Council in 2010 by a resident of Harold St.

"At the time, the tree was assessed as being in a satisfactory condition," said Gosford Council's maintenance coordinator Mr Mark Smith.

"In June 2011, the resident at 5 Harold St complained that the tree was dangerous and it was inspected immediately.

"The tree was found to have some upper canopy decay and was subsequently approved for removal.

"As for each tree works request, the tree is assessed using certain safety criteria and then given a ranking to determine a timeframe for removal.

"The tree in question was scheduled to be removed within 12 months.

"After further requests, the customer was recently advised that the tree was now scheduled for removal by the end of April.

"This is still the case, although that is qualified as being subject to availability of resources and weather conditions," said Mr Smith.

Mr Smith also said that at the time of the original notification, the

customer was given the standard advice that: "Council is unable to provide a specific date as to when works will be undertaken as all works are subject to availability of funding and resources taking into account storms and/or other urgent works."

Mr Smith said given the number of tree work applications and the list of trees assessed to be removed, Council prioritised all tree removals to ensure urgent works were carried out first.

"The local government area is also subject to severe storms that cause tree damage and branch drop, sometimes blocking roads and damaging other vital services," said Mr Smith.

"This work is a priority and does impact on the planned works program.

"Unfortunately, resources do not allow all trees to be attended to immediately and some trees may not be attended to within the nominated time frame.

"Council is currently reviewing how it addresses the many requests it receives for tree works from residents and it hopes to be able to reduce response times in the future," said Mr Smith.

**Kaitlin Watts, 28 Mar 2013
Interviewee: Mark Smith,
Gosford Council**

Solar pool heating is completed

Gosford Council has been told that the installation of solar pool heating has been completed at the Peninsula Leisure Centre.

Gosford Council's director water and sewer Mr Rod Williams' report to Council on Tuesday, March 26, stated that the Peninsula Leisure Centre was one of Council's top 10 energy using sites.

The project involved the installation of solar thermal collectors on the Centre's roof which provide the primary source of heat, with heat pumps and gas used as a backup.

"The cost savings are estimated to be approximately \$54,000 per annum giving the project a 2.6 year simple payback.

"The project is also estimated to reduce greenhouse gas emissions by 139 tonnes CO2-equivalent per annum," he wrote.

Mr Williams stated that the Peninsula Leisure Centre building management system and heat pump control upgrade was currently underway and would involve the installation of improved pool temperature probes to control the pool heat pumps.

The project is expected to reduce overheating, saving approximately 10 to 15 per cent on energy.

Council also has completed a number of projects across the whole local government area such as improving streetlight efficiency, improving its carbon and energy management system, a public lighting efficiency trial, a revolving energy fund and a community energy efficiency program.

Gosford Council Agenda, WAT.12, 26 Mar 2013

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

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 315

Deadline: **April 11** Publication date: **April 15**

Email: editorial@duckscrossing.org Ph: 4325 7369

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 - 100002922

New Age Printing, Rydalmere

Woy Woy Community Media Assoc Inc 2013 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

March has average rainfall

The month of March finished with rainfall very close to average.

The total recorded was 152.7mm, compared to the monthly average of 149.7mm, according to figures supplied by Mr Jim Morrison of Woy Woy.

The March figure comes after two months of above average rainfall, with January recording a figure 40 per cent above average and February recording a figure 20 per cent above.

Another 16.3mm was recorded by 9am on the first day of April.

Temperatures during March ranged between an overnight low of 14.6 degrees on March 30 and a high of 33.2 on March 28, according to local weather website www.peninsulaweather.info.

Highest minimum for the month was 21.6, recorded on March 23,

and lowest maximum was 19.7 recorded on March 1.

Highest wind gust for the month was 32.4 km/h recorded on March 1.

Spreadsheet, March 1
Jim Morrison, Woy Woy
www.peninsulaweather.info

Your Chance to Win

Peninsula News and Datacom Security Solutions are giving one lucky reader the chance to win a complete home security system valued at \$1364 with a bonus three months free back to base monitoring.

Datacom Security Solutions has been servicing the Central Coast, Newcastle and Sydney for the past seven years.

The Datacom security package includes one Hills R8 Main Control Panel, two remotes for 'wireless arming and disarming, one eight zone keypad, three PIR detectors, one internal siren, one external strobe and siren in

poly tech cover plus power supplies and warning signs, fully installed, tested and commissioned.

To win the Peninsula News Datacom security system write

your name, address and phone number on the back of an envelope and send to Peninsula News Datacom competition PO Box 1056, Gosford, NSW, 2250 by the close of business Friday, April 12.

The Datacom Security Solutions competition will run in all four of Ducks Crossing Publications' newspapers.

The winners of last edition's Peninsula News Fabric Traders competition were Mrs J Evans of Woy Woy, Mr D Wibberley of Umina and Mrs M Corkhill of Killarney Vale.

Kaitlin Watts, 2 Apr 2013

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

www.duckscrossing.org

Ducks Crossing

Phone 4325 7369

Publications

Publishers of newspapers, magazines and catalogues

Rates from
less than
\$2 a day!

Get the most out of your advertising dollar.

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

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

www.ccgrandstand.org

Electricity rebate for retirement village residents

Peninsula Village residents will, for the first time, be able to apply for the NSW Government's Low Income Household Rebate on their electricity bills, following a \$16 million boost announced by Energy Minister Mr Chris Hartcher on Thursday, March 28.

"This is on top of a \$210 million package of assistance measures announced by the NSW Government last year which helps households manage rising electricity costs," said Member for Gosford Mr Chris Holstein.

"The Low Income Household Rebate, currently at \$215, rises to \$225 from July 1 and to \$235 in 2014.

"I am very pleased that the NSW Government will now be extending this important assistance measure to a new group of customers on the Central Coast.

"Pensioners and customers holding certain concessions cards and who receive a bill from a retailer are eligible to receive the rebate.

"However, most customers who live in retirement villages and are supplied electricity by their landlords have been unable to access the rebate.

"This is a win for customers long-ignored under the former Labor Government and I am pleased that the NSW Government has listened to the community and acted," said Mr Holstein.

Media Release, 28 Mar 2013
Chris Holstein, Member for Gosford

Garry Best (second row on the right)

Firefighter joins volunteers on cruise ship

Volunteer firefighter Mr Garry Best and his wife Eve of Woy Woy joined nearly 40 emergency services volunteers from Australia's bushfire and flood emergencies this summer on Queen Mary 2 when the Cunard flagship made her entry into Sydney Harbour.

Sailing from Brisbane as Cunard's guests were volunteers from the NSW Rural Fire Service, Tasmania Fire Service, Victoria Country Fire Authority and the Queensland State Emergency Service, all of which were at the

forefront of natural disasters this summer.

Cunard president and managing director Mr Peter Shanks said Queen Mary 2's Salute to the Summer Heroes allowed the community to acknowledge the volunteers as well as the overall contribution of volunteer organisations.

"Queen Mary 2 makes a huge impact wherever she goes and we are delighted she can play a part in marking the service and sacrifice of volunteers who routinely defend and protect their communities," Mr Shanks said.

RuralFireServiceCommissioner

Mr Shane Fitzsimmons said: "All our volunteers join up to help support and protect their community in times of need."

"They work and train hard throughout the year and are always willing to lend a hand, despite the fact this means they'll be away from their jobs, homes, family and friends.

"It is great that their work and sacrifices are recognised and applauded by so many in NSW and indeed, throughout Australia."

Media Release, 7 Mar 2013
David Jones, Carnival Australia

RSL plans Anzac Day events

The Woy Woy-Ettalong RSL has a number of events planned for Anzac Day on Thursday, April 25, beginning with a dawn service at 5:30am at Woy Woy Memorial Park.

The dawn service march will also be conducted, with those wishing to participate to assemble at Woy Woy railway station at 5am for a 5:15am step off.

The main service will be held at 10:30am with those wishing to participate in the march to assemble in the Coles car park at 9:30am for a 10am step off.

The Woy Woy-Ettalong RSL will also dedicate a new plaque for the Missing in Action (North Korea) following the 10am service at around 11:15am.

Korean veterans and members of the public are welcome to attend.

A luncheon will then be held at the Ettalong Beach War Memorial Club from 12pm with tickets on sale at reception.

Schools are also invited to volunteer their marching bands for the 10am service.

Letter, 18 Mar 2013
Merv Heath, Woy Woy Ettalong RSL

IGA Lamington Fingers 18pk 350g \$3.49

Honey Ham Freshly Sliced \$9.99kg

Rockmelons \$2.49 each

Continental Cup of Soup 2 serve variety 99c each

Arnott's Scotch Finger Biscuits 250gm \$1.25

Specials available from Wednesday 3rd April until Sunday 14th of April

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

\$31,243 raised since February 2010

For every \$20 Purchase 10c is Donated

Ettalong Beach

Supporting our community since 1987

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

4341 1026

Council receives capital repayment on CDOs

During the month of February, Gosford Council received a capital repayment on seven of its CDO investments following the out of court settlement of litigation involving Lehman Brothers.

In total, Council received \$13.68m from its initial \$12.8m investment on the CDOs, according to the council's director of corporate services, Mr Nic Pasternatsky.

The seven CDOs comprised two Coolangatta, two Merimbula, one Endeavour, one Global Bank Note and one Miami.

Endeavour had matured in August 2011 and was not included in the number of securities held.

As at February 28, Council's Investment Portfolio had a market valuation of \$55,358,306 and a face value of \$64,182,722.

The face value of \$64,182,722 was made up of \$3,165,000 from the Coastal Open Space fund, \$13,559,098 from the Combined Collections General Fund, \$1,245,005 from Employee Entitlements, \$5,294,270 from the Financial Strategy Projects Loan, \$1,922,978 from the Financial Strategy Sinking Fund, \$73,313 from the Gosford Foundation Trust, \$12,428,337 from the Section 94

Contribution Plans, \$2,564,569 from Security Deposits, \$3,907,458 from the Somersby Industrial Estate, \$52,826 from Unexpended Loans, \$117,000 from the Trust Fund, \$1,525,133 from the Property Development Reserve, \$2,799,629 from the Combine Collections Sewer Fund, \$3,046,547 from the Sewer Contribution Plans, \$2,647,578 from the Combined Collections water Fund and \$9,833,981 from the Water Contribution Plans.

Eleven of these were in the category of Restricted Assets and Reserves, totalling \$39,829,321 while two were Unspent Loans with a value of \$5,347,096 with the remaining three being Committed Funds and Unspent Grants with a value of \$19,006,305.

According to Gosford Council's investment report of Tuesday, March 26, Council currently has a total investment market value of \$55,358,306.24 which includes \$24,193,013.54 of term deposits and \$25,160,509.18 of cash accounts and 20 securities.

Council's total face value was at \$64,182,722.06 which included \$24,000,000 of term deposits and \$25,160,509.18 of cash accounts.

Council's CDO, Capital Protected, FRN and Subordinated Debt and Senior Bond investments had a total market value of

\$6,004,783.52 and a total face value of \$15,022,212.88.

Mr Pasternatsky reported that when compared to the previous month, all of the 17 structured securities currently held, showed an increase in their market value.

"The net market value increase for the period was \$12,698,640, including the lump sum payout on the CDOs.

"These investments were previously valued at close to zero due to the uncertainty in relation to the legal action.

"The lump sum payout on the securities caused the portfolio's performance to surge in February, effectively reversing several years of declining value in those investments in one month.

"Without marked-to-market influences, Council's investment portfolio yielded 3.26 per cent per annum during the month.

"Removing the effect of the CDOs mentioned above, Council's portfolio yielded 4.51 per cent per annum during February.

"Council's investment strategy is continuously monitored in order to ensure that the investment returns achieved are maximised with minimum risk involved," said Mr Pasternatsky's report.

Gosford Council Agenda, COR.20, 26 Mar 2013

Intersection upgrade open for tender

The upgrade to the intersection of Brisbane Water Dr, Manns Rd and the Central Coast Highway at West Gosford is currently open for tender, according to Member for Gosford Mr Chris Holstein.

"Brisbane Water Drive and Manns Rd are vital links between Gosford, Woy Woy and Narara providing access to railway stations, local businesses and retail centres and connects the Central Coast Highway to the F3 Freeway," said Mr Holstein.

"The project is being funded by the NSW Government and involves turning what is a complex intersection into a single intersection.

"Once complete, the intersection

will ease congestion, improve safety and provide capacity for future growth and development in the area.

"Work is expected to start later this year following the announcement of the successful tenderer," Mr Holstein said.

Tenders for the contract close at 2:30pm on Wednesday, May 15.

Tender documents may be purchased from <https://tenders.nsw.gov.au/>

A general information document about e-Tendering with Roads and Maritime Services is available from <http://www.rta.nsw.gov.au/doingbusinesswithus/e-tendering.html>.

**Media Release, 18 Mar 2013
Chris Holstein, Member for Gosford**

Council grants for culture and community

Applications for Gosford Council's 2013-14 Community and Cultural Development Grants will close on Friday, April 19.

Grants are provided to non-profit community organisations to support and encourage individuals and groups to join together to create a healthy, active and inclusive community.

To be eligible, organisations

must be non-profit, incorporated, be based in or provide services within the Gosford Local Government Area.

The project must also take place in the Gosford LGA.

For more information or to apply for a grant, visit www.gosford.nsw.gov.au or contact Council's community development officer Sharon Moore on 4325 8940.

**Media Release, 27 Mar 2013
Sharon Moore, Gosford Council**

Gorokan man charged

A Gorokan man has been charged over a robbery in Ettalong on Saturday, March 16.

Two men allegedly assaulted and robbed an 18-year-old woman who was walking along Karingi St, Ettalong, at about 9:15pm.

The woman called for help and

the two alleged offenders ran from the location with her handbag.

Police were notified of the incident and detectives from Brisbane Water Local Area Command commenced an investigation.

Investigators attended a home on Leslie Ave in Gorokan on

Tuesday, March 26, and arrested a 38-year-old man in relation to the incident.

He was taken to Wyong Police Station and charged with robbery in company and assault with intent to rob.

**Media Release, 27 Mar 2013
NSW Police**

VALUATIONS & FINE JEWELLERY

NOW AT... 314 WEST STREET UMINA!

4341 2223 - www.seasprayjewellery.com.au - david@seasprayjewellery.com.au

The Number 1 Independent Jewellery Manufacturer on the Peninsula, **Premium Stockist of Eternity**
Finely Cut Diamonds & Eternity Hearts and Arrows Diamonds - Engagement & Wedding Rings, Hand
 Made Jewellery, Remodelling, Repairs, Antique Jewellery Restoration & so much more... all at
 affordable prices - **Make David Your Jeweller - Contact David for an After Hours Appointment !**

Opening at 314 West Street Umina Tuesday 2 April

Relocation Specials 10% to 50% discount - Grab a bargain!

We buy GOLD! CASH PAID!

Registered National Council Jewellery Valuer

Proud Sponsors of

Local trial of overnight family care

Peninsula families will have access to flexible overnight and weekend care under a new family day care flexibility pilot to be trialled over the next 12 months.

Coastwide Child and Family Services, also known as Gosford and Peninsula Family Day Care, was selected as one of nine trial sites around the country that will work to promote and increase the level of provision of flexible overnight and outside standard hours care to shift working police who live in the local area.

The Government announced late last month that it would fund the development of flexible family day care pilots at selected sites across Australia to look closely at how best to meet the changing and specific needs of shift workers, specifically those working in front line emergency response jobs such as policing and nursing.

Family Day Care Australia, the national peak body for the family day care sector, will work with the Police Federation of Australia, the Queensland Nurses' Union, United Voice and their member families and local family day care service providers in Queensland, Victoria and NSW as these pilots of flexible service provision are developed and trialled.

"Family day care educators currently provide regulated home-based early childhood education and care during both standard weekday hours as well as overnight, early mornings and weekends," said Family Day Care Australia CEO Ms Carla Northam.

"However, the actual supply of flexible care is not widespread and it is hoped the flexibility trials

will help meet the growing demand for non-standard hours care from Australian working families.

The Government's announcement followed stakeholder meetings which were held to discuss the specific child care needs of emergency services and the role the family day care sector could play in meeting these needs.

These meetings revealed that there was a need for increased provision of child care options for police, nurses and paramedics that cater for the often unpredictable nature of their work.

Coastwide Child and Family Services CEO Ms Kellie McNamara said Central Coast families were increasingly seeking child care options outside of the non-standard hours of care.

"There is a need, particularly from parents who work in the emergency services, for flexible child care options that cater for the often unpredictable nature of their work.

"Family day care educators work closely with families to provide care provision for children which can meet this need.

"Working from their own homes, educators arrange their hours of service to match the non-traditional working hours of parents.

"Educators recognise the challenges of parents working in these industries and respond by providing a safe and child focused service which enables parents to be productive in the workplace, secure that their child care needs are well met," Ms McNamara said.

**Media Release, 28 Mar 2013
Sasha Tohme, Family Day Care Australia**

Easter rescues on the water

Central Coast Marine Rescue boat crews were on duty over the Easter long weekend and made a number of rescues in the Peninsula area.

On Good Friday, a radio call was received at around 10am from a 10 metre yacht near Ettalong that had an overheating engine.

Central Coast rescue boat CC020, with Al Howes at the helm, towed the vessel to its mooring in Hardys Bay.

On Easter Saturday, the police phoned at around 1pm to request that the boat crew retrieve an unmanned 3.6 metre dinghy drifting off Saratoga.

On Easter Sunday, an 11 metre yacht with three people on board radioed for help at around 4:30pm as they were stranded at Orange Grove, having strayed to the wrong side of the channel marker.

CC020, with Al Howes in

command, soon had the vessel back in navigable water.

On Easter Monday, a 12 metre motor cruiser anchored in Hardys Bay, visiting from Mooney Mooney, called for assistance at 9:15am due to a flat battery.

The boat crew was unable to jump-start the engine with their portable battery pack.

They returned to the Point Clare base to collect a second pack but, even with two packs and using the rescue boat battery as well, the engine's starter motor refused to operate.

The owner's wife was evacuated and the owner elected to wait for a mechanic from the local marina on Tuesday.

At 2pm that day, the radio operator received a phone call from the skipper of a 6.5 metre cabin cruiser at Little Box Head.

The three men on board were

seeking help as they were out of fuel.

They had already borrowed eight litres from another vessel while further offshore but did not have enough to reach their destination.

The skipper apologised for calling by phone stating that his VHF radio antenna was broken.

The rescue crew aboard CC020 towed the cruiser to Lions Park at Woy Woy.

Around 2:20pm the boat crew was sent to Lobster Beach to a 6.5 metre runabout with steering failure.

CC020 towed the stricken vessel with one man on board to Lions Park at Woy Woy.

**Media Release, 1 Apr 2013
Ron Cole, Central Coast Marine Rescue**

Empire Bay SUPER SPECIALS!

OPEN: 24HRS

FoodWorks Best Buy
Ice Cream 2l
\$0.18 per 100ml

\$3.50
ea

SPC Baked Beans or
Spaghetti 425/420g or
Tomatoes Crushed, Diced
or Whole 400/410g

\$1.20
ea

Heinz Condensed Soup 420g
\$0.28 per 100g

\$1.19
ea

Cadbury Block
Chocolate 190-220g

\$2.80
ea

Bird's Eye
Golden Crunch
or Super Crunch
Chips or Wedges
750g or McCain
Super Fries 1kg

2 \$5
FOR

Mighty Soft
Bread 650g
or English
Muffins
6 Pack

\$2.50
ea

Goulburn
Valley Fruit
825g/1kg

\$4.50
ea

Berri
Favourites
Juice 2.4l
\$1.67 per litre

\$4
ea

Sara Lee Ice Cream 1l
\$0.60 per 100ml

\$6
ea

Chum Dog Food 700g
\$0.20 per 100g

5 \$7
FOR

Offers available from Monday 1st to Sunday 7th April 2013, unless sold out prior. Limit rights reserved. Offers exclusive to FoodWorks Empire Bay.

Proudly Australian owned and truly independent

Cars parked outside Woy Woy Veterinary Hospital

The Shocking Truth About Roof Restoration

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

1300 300 748

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

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

Parking provided in Bowden Rd

A No Stopping restriction will be placed on the northern side of Bowden Rd, Woy Woy, and a one hour parking restriction from 8am to 5pm weekdays will immediately follow.

The No Stopping restriction will be placed immediately east of Blackwall Rd, Woy Woy, for a length of 10 metres, while the parking restriction will be provided for a length of 15 metres.

The changes were agreed to by Gosford Council on Tuesday, March 26, following a recommendation by Council's Local Traffic Committee

After Woy Woy Veterinary Hospital requested short term parking restrictions be provided adjacent to their premises in Bowden Rd.

Council's Local Traffic Committee report of Monday, February 4, stated that the street was usually fully occupied by long term parked vehicles or parents

of students attending Woy Woy Primary School.

The timed parking restriction between Bowden Rd and the entrance to the Hospital would provide short term parking for customers attending the veterinary hospital with sick animals.

Council's investigation confirmed that there was no vehicular access to the hospital or onsite parking available for customers.

The Hospital operates between 8:30am and 10am and 3:30pm and 4:30pm.

There are currently no parking restrictions in place in Bowden Rd.

The Local traffic Committee recognised in its report the demand for both short and long term parking due to Bowden Road's close proximity to the Woy Woy Shopping Village and placement within one kilometre of the Woy Woy Transport Node.

Gosford Council Agenda, TR.13.08, 26 Mar 2013

Group elects committee

The executive committee for The Bays Community Group was elected at its annual meeting on Wednesday, February 20.

Bob Puffett was re-elected as president while Gwyneth Weir was elected secretary.

Richard Kirk, Robert Bust, Ann Taylor and Dominic Edmonds have been welcomed by Mr Puffett as new members of the executive

committee.

"I especially thank Thea Brayshaw for her contribution over the past nine years as secretary and welcome her as our new events manager, continuing to do all the things she has become well known for in making a difference for so many," said Mr Puffett.

Newsletter, 6 Mar 2013
Bob Puffett, The Bays Community Group

Brisbane Water Residents

Are you experiencing excessive home insurance increases?
Has Flood Cover been declined for your home?

Coastal Resident is an advocate for the rights of residents living in Coastal NSW. We are investigating these home insurance issues.

For more information:

- leave a message on 4369 2852
- send an email to homeinsurance@bigpond.com
- contact us through our website

www.coastalresidents.asn.au

New Members Welcome

Coastal Residents Incorporated

Deborah O'Neill MP
Member for Robertson

Working for the Peninsula

Great news for small business.
TAX CUTS ARE HERE.

\$6,500 TAX WRITE-OFF
LESS PAPERWORK & MORE CASH

HOW THIS HELPS YOUR BUSINESS

What is this?	The Federal Labor Government has increased the instant asset write-off threshold from \$1,000 to \$6,500 and simplified depreciation arrangements for small businesses. All small businesses can benefit from the new tax breaks.
How does this benefit my small business?	At tax time you will be able to write-off any eligible business asset you buy for your small business costing less than \$6,500. There is no limit to the number of assets costing less than \$6,500 you can write-off, meaning less paperwork, and more cash in your pocket sooner.
When does it come in to effect?	The new instant asset write-off will apply to new assets purchased from July 2012 and can be claimed at tax time this year.
How do I claim the instant asset write off?	You can claim the instant asset write-off as a tax deduction when you lodge your tax return.
What about assets that cost more than \$6,500?	Assets (except buildings) that cost \$6,500 or more can be depreciated in a single pool at a rate of 15% in the year of purchase and 30% in following years. If you buy a motor vehicle costing more than \$6,500, you can immediately deduct the first \$5,000 and depreciate the remainder at 15% in the year of purchase and 30% in following years.

Note: Small businesses are defined as businesses with an annual turnover of less than \$2 million.

HOW IT WORKS

The new small business instant asset tax write-off means less paperwork and more cash in your pocket sooner.

Write-off comparison for the purchase of a \$3000 computer

Financial year	Write-off value (tax deduction claimed)
Last Year	\$450 (15% value)
Now	\$3,000 (full value)

If you buy a new \$3,000 computer for business use after 1 July 2012 you will be able to write off its entire cost at tax time.
Under the old arrangements you would have only been able to write off \$450 in the first year.
This is Labor's way of making sure small local businesses get a fair share of Australia's wealth.

TAX CUTS

Small businesses operating as sole traders, partnerships or trusts are already benefitting directly from the Federal Labor Government's personal income tax cuts effective from 1 July last year.
As well as tax cuts for all taxpayers earning up to \$80,000, the trebling of the tax free threshold from \$6,000 to \$18,200 will mean more money in peoples pockets, less paper work for small business, and better cash flow.
This year, someone earning \$80,000 a year will be paying \$1,553 less in tax than when Labor came to office in 2007.

To find out more about these and other Federal Labor Government initiatives supporting small business call the Australian Tax Office on **13 28 66** or visit www.ato.gov.au

Deborah O'Neill

Authorised by Deborah O'Neill 91 Mann Street, Gosford

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

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

Council considers another Secondhand Saturday

Forty-six garage sales were held in the Peninsula area on Saturday, March 23, as part of Gosford Council's Secondhand Saturday event.

Gosford Council's waste and sustainability officer Ms Elyse Ballesty said the event was so popular this year that Council was "definitely considering holding the event again in the future".

"Gosford Council would like to thank all the residents, and those

bargain buyers who helped to make the event such a success, who participated in the event and congratulate their significant efforts to swap, reuse, sell, buy and recycle their unwanted goods.

"If participants have any feedback regarding the event, please email waste@gosford.nsw.gov.au.

"The feedback we have had so far has been positive and we already have a number of people wishing to be participants in the

next Second Hand Saturday event," said Ms Ballesty.

Twenty-one of the sales were held in Woy Woy, while nine were held in Umina, five in Ettalong, two in Blackwall, Booker Bay, Empire Bay and St Huberts Island and one in Horsfield Bay, Patonga and Killcare.

A total of 174 garage sales were held across the Gosford Local Government Area.

Media Statement 27 Mar 2013
Elyse Ballesty, Gosford Council

Comment encouraged on Patonga plan

Member for Gosford Mr Chris Holstein is encouraging the community to comment on the draft plan to manage Crown reserves in Patonga Village, Patonga Caravan and Camping Area and the Dark Corner Cottages.

"The plan has been prepared in partnership with Gosford City Council and provides a strategic guide to future planning and vital foreshore linkages," Mr Stoner said.

"The plan seeks to improve the use of the Crown reserves and facilities through enhancing the operation and functionality of Crown reserves through improving picnic areas, playgrounds and access to Brisk Bay, managing environmental and heritage values and encouraging tourism."

Mr Holstein said Patonga had tremendous potential for the community and holiday visitors if the draft plan's vision was realised.

"It is a proactive plan to improve the environmental and recreational

facilities and I urge people to take a look and make their views known," Mr Holstein said.

The draft Plan of Management will be advertised for six weeks.

Copies of the draft plan may be viewed at Patonga Caravan and Camping Area and Woy Woy Library.

Submissions can be sent to MaitlandCrownLands@lands.nsw.gov.au.

Media Release, 16 Mar 2013
Chris Holstein, Member for Gosford

No Stopping zone for preschool

A 26-metre No Stopping restriction will be placed on the southern side of Nowack

Ave, Woy Woy, between the entry and exit driveways of the preschool.

The decision to implement the No Stopping restriction followed a review of Council records which showed that a 26 metre section of No Stopping between entry and exit driveways was part of conditional consent for the preschool and needed to be replaced.

Council's Local Traffic Committee recommended that a 40 metre No Stopping restriction be provided on the northern side of Nowack Ave, westerly from Ocean Beach Rd to the western side of the preschool's driveway.

Gosford Council Agenda, TR.13.11, 26 Mar 2013

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

- 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

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

ADVERTISEMENT

Our Plan Real Solutions for all Australians

The direction, values and policy priorities of the next Coalition Government.

Download Our Plan at realsolutions.org.au

We will deliver a strong, prosperous economy and a safe, secure Australia.

Our plan will build a stronger, more productive and prosperous Australia – a truly 21st Century Australia – so that all Australians can get ahead in the global economy, live in a better country and get a better future.

1. We will build a stronger, more productive and diverse economy with lower taxes, more efficient government and more productive businesses that will deliver more jobs, higher real incomes and better services for you and your family.

2. We will get the Budget back under control, cut waste and start reducing debt – to keep interest rates as low as possible; and to protect the Australian economy from future economic shocks.

3. We will help families get ahead by freeing them from the burdens of the carbon tax – to protect Australian jobs and reduce cost-of-living pressures, especially rising electricity and gas prices.

4. We will help small businesses grow and create more jobs – by reducing business costs and cutting taxes as well as cutting red and green tape costs by \$1 billion every year.

5. We will create stronger jobs growth by building a diverse, world-class 5-Pillar economy – by building on our strengths in Manufacturing Innovation, Advanced Services, Agriculture Exports, world-class Education and Research, as well as boosting Mining Exports.

6. We will generate one million new jobs over the next five years and two million new jobs within a decade by growing a bigger, more productive and prosperous economy.

7. We will build more modern infrastructure to get things moving – with an emphasis on reducing the bottlenecks on our gridlocked roads and highways.

8. We will deliver better services including health services – by putting local communities in charge of hospitals and improving co-operation with the States and Territories.

9. We will deliver better education – by putting local communities in charge of improving the performance of local schools.

10. We will take direct action to reduce carbon emissions inside Australia, not overseas – and also establish a 15,000-strong Green Army to clean-up the environment.

11. We will deliver stronger borders – where the boats are stopped – with tough and proven measures.

12. We will deliver strong and stable government that restores accountability – to deliver a better future for all Australians.

Lucy Wicks

LIBERAL FOR ROBERTSON

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 | Facebook [Lucywicks4robertson](https://www.facebook.com/Lucywicks4robertson)

Authorised by Mark Neeham, Level 12, 100 William Street, East Sydney NSW 2011.

Anzac service at Empire Bay

An Anzac Day service will be held on Thursday, April 25, at the Cenotaph in Empire Bay from 11am.

The service is conducted annually and last year attracted around 400 people with over 20 wreaths laid by ex-Servicemen,

with children representing their fathers and grandfathers and wearing their medals.

Member for Terrigal Mr Chris Hartcher and Member for Robertson Ms Deborah O'Neill will be present at the service while Brisbane Water Secondary

College students Cana Bell and Tony Brown will speak and lay a wreath on behalf of the college.

Students from Empire Bay Public School and Coast Christian School will also lay wreaths.

**Press release, 11 Mar 2013
Geoff Melville, Empire Bay**

Community group releases financial report

The Bays Community Group has released its financial report for the last year at its annual meeting on Wednesday, February 20.

The group's opening balance was \$5326.76 which included around \$3000 in grants for minor works on the Bays Community Hall in Woy Woy Bay.

Income for the year was \$18,894.43 made up of grants which totalled \$4989.79 and income from activities.

Expenditure was \$17,344.08 which included hall repairs and improvements at a cost of \$5528, rates insurances and utilities at a cost of \$4945.19 which left a carry forward balance of \$6874.11.

The Bays Community Group

has a term deposit of \$5500 held on behalf of the History Group and has also commenced a Building and Maintenance Fund which has a current balance of \$1155 to provide for ongoing maintenance of the hall.

The Group also received grants from Gosford Council for the Neighbour in Need program and a contribution towards its Council rates.

The Group has a current membership of 101 with 54 of those life members and 47 ordinary members.

The annual membership fee is \$10 per household or \$120 for life membership.

**Newsletter, 6 Mar 2013
Bob Puffett, The Bays Community Group**

Council opposes forced amalgamation

Gosford Council has unanimously agreed to write to the Minister for Local Government Mr Don Page and thank him for his recent statement reaffirming the State Government's policy of no forced local government amalgamations.

Greens Cr Hillary Morris put forward a Notice of Motion at the ordinary Council meeting of Tuesday, March 26, which expressed her concern at Mr Page's previous statement that he would take the Better Stronger Local Government Case for Sustainable Change document to cabinet for approval despite

the State Government promising before the 2011 election that there would be no forced amalgamations.

Mr Page, however, reaffirmed the Liberals and Nationals policy of no forced amalgamations on Thursday, March 21, in the wake of "numerous erroneous claims and unwarranted concerns that the Government was planning forced amalgamations".

Ms Morris spoke to the meeting and said any forced amalgamation was "really doomed to fail on a

number of fronts".

"We already work quite collaboratively with Wyong Council and have a number of joint ventures," said Ms Morris.

Cr Craig Doyle expanded on Ms Morris's sentiments and said Gosford Council currently had 96 joint ventures with Wyong Council.

"Obviously we have learnt quite a lot from previous forced council amalgamations that are quite geographically large, as is the case with Gosford and Wyong.

"If we can work better together, that's regionalisation and that's why we must not have forced council amalgamation," said Cr Doyle.

**Kaitlin Watts, 26 Mar 2013
Gosford Council Agenda
NM.1, 26 Mar 2013
Media Release, 21 Mar 2013
Johnathon Porter, Office of Don Page MP**

Signs to help with truck turning

Gosford Council has agreed to a recommendation put forward by its Local Traffic Committee to place a No Stopping restriction at the end of Timbertop Dr, Umina, along with a painted pavement hatching on the turning pads.

The decision was made following the identification of the need for a turning facility at the southern end of Timbertop Dr to assist with the turning of fire

trucks, following Gosford Council's Bushfire Planning Review.

Council's Local Traffic Committee report of Monday, February 4, stated that the turning facility would also assist waste collection trucks in servicing the area.

The Committee's report also stated that the No Stopping restriction would prevent cars parking and obstructing the turning area.

**Gosford Council Agenda,
TR.13.07, 26 Mar 2013**

Brief Therapy with Hypnosis

It takes 21-28 days to make or break neural pathways.

Clearing the path: In our first (extended) session we will discuss the history of your problem and refine goals which are instilled into the subconscious mind.

Tracing tracks: In following sessions we will use imagery and dialogue to heal the wounds underlying your old patterns.

Sealing the road: In our final session we direct your future while allowing for creative change.

Four sessions for change: \$400

CALL Liz Macnamara MH, HT

4341 0464

lizmacnamara.com

Computer Guy
WE FIX COMPUTERS!
4320 6148

**Linda Emery
Lawyer
Since 1983**

**Hospital &
Home Visits
By Appointment**

Specialising in:

FAMILY LAW

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

WILLS & ESTATES

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

Linda Emery & ASSOCIATES
LAWYERS & CONVEYANCERS

CONVEYANCING

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

COURT APPEARANCES

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

4323 4766

Ground Floor, Suite 6, 22 Watt St Gosford

Email: lemery@lindaemery.com.au

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: stuartilbetts@gmail.com

Live local, shop local

Peninsula Newsagency

**For all your stationery and reading needs.
Ask us for the latest magazines and newspapers**

Michel's
patisserie

Try our fresh cut sandwiches and coffee

Come in and try our award winning Honey Chicken and Sweet Corn Sausage, judged best in NSW by the Australian Meat Industry Council

Shop 9, Peninsula Plaza - Blackwall Road Woy Woy
Ph: 4342 2372 - Fax: 4342 2750

**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

Blackwall Road, Woy Woy

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

Views were not accurately reflected

An article appeared in the March 18 edition of Peninsula News with the title "Poor do not value education, claims local principal".

For the record, the headline and the article that appeared underneath it do not accurately reflect my views.

I have never and would never hold the view that the poor do not value education.

I have been principal of St John the Baptist Woy Woy for five years and, during that time, have valued and respected the input

Forum

that parents of the students at the school have had into the St John the Baptist school community.

From my experience, the majority of parents place great value on the education of their children.

Most parents are very supportive of the school and work in partnership to achieve positive educational outcomes for their children.

I am very proud of our students and their achievements and I look forward to continuing to work with the St John the Baptist parents and to further build a strong, vibrant

and diverse community.

Email, 27 Mar 2013

Frank Cohen, St John the Baptist Catholic Primary School

Editor's note: Peninsula News accepts Mr Cohen's statement that he does not hold the views described. The heading and introductory paragraph of the news item was based, in good faith, on the statement under Mr Cohen's name in the school newsletter that "... there is a direct relationship between socio-economic status and educational attainment. In other words parents who value education and help children with their education do better than those who don't." The full text of the newsletter can be read at <http://sjbwwoy.org.au/download/newsletters-pdf/Newsletter2013Term1Week7.pdf>

Honesty about carbon tax

Forum

It is very nice seeing Lucy Wicks' smiling face in the Peninsula News, again, but perhaps a bit of truth in political advertising would not go astray.

Please be honest when you say you will immediately scrap the world's biggest Carbon Tax.

People tend to believe that if the Coalition wins the election on September 14 then, on September 17, their electricity bills would reduce.

The Coalition needs to win both Upper and Lower Houses, which is very unlikely, to be able to do such a thing, and then that cannot even happen until July 2014.

More than likely what will

happen is the Coalition will not win both houses, the Carbon Tax will not be scrapped and it will merely change to an ETS in 2015 as planned.

Also it is far from the world's biggest carbon tax, and don't get me started on linking low interest rates to government waste, debt and balancing the budget because her understanding of economics obviously leaves a lot to be desired, but let's not let facts get in the way of cheap slogans.

Email, 23 Mar 2013

Ross Cochrane, Woy Woy

Never a good relationship

Regarding the Government's proposed media laws, it is relevant to return to our past.

Before the days of the Hawke-Keating Labor Governments, the Australian Labor Party never had a good relationship with the press.

In NSW in the 30s and 40s, there was the Labor Daily which, ironically, was later sold to Sir Frank Packer.

This publisher was anti-Labor and was once sued for calling Bob Hawke a "puffed up Napoleon".

In spite of the hospitality of the press, the ALP was successful in gaining government nationally and in all states.

NSW was Labor's crown.

The press can be vindictive and invasive, but it can also expose corruption and incompetence.

The classic example that the people are the final decider was when US president Franklin Delano Roosevelt ran for his historic third term of office.

Every major newspaper in the country campaigned against him, but despite all their efforts, Roosevelt won convincingly.

Letter, 24 Mar 2013

Keith Whitfield, Woy Woy

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

Advertisement

Chris Holstein MP

We can assist you with queries about the following **STATE GOVERNMENT SERVICES:**

- Anniversary/Birthday messages
- Health ■ Education ■ Transport ■ Fair Trading
- Ageing and Disability ■ Community Services
- Police and Emergency Services
- Public Housing ■ Main Roads

For help with these or any other State Government issue, please contact me on **4342 4122**

Or e-mail me at Gosford@parliament.nsw.gov.au

Chris Holstein MP MEMBER FOR GOSFORD

ON YOUR SIDE

ALAN WIGNEY
PODIATRY

336 Trafalgar Ave, Umina

Why pay for treatment?
We offer
100% BULK BILLING

For all EPC Plans
Remember to ask specifically for Alan Wigney when having your care plan done.
We also do DVA and Pensioner Discounts!
For all aspects of podiatry, call us on
4341 4704

J&B MEATS

 <p>Rindless Bacon \$9.99 kg</p>	 <p>Parmigiana Chicken Schnitzel 4 for \$5</p>
 <p>Sliced Leg Ham off the Bone \$5.99 1/4kg</p>	 <p>Wide Variety of home made sausages and rissoles</p>

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

TDP Tonkin Drysdale Partners
LAWYERS Est. 1958

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

Family Law | Commercial Law | Conveyancing | Contract Law | Industrial Law
Estate Planning | Criminal Law | Litigation | Insurance Claims | Trusts & Companies

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

The benefits of education can work for all families

I am writing in response to the "Poor do not value education claims principal" exert from the St John the Baptist School newsletter published in the newspaper dated March 18.

I read this with interest as I am currently working with all principals of the Peninsula schools on a project to engage families in activities that will support their further engagement in their child's education.

This project particularly targets "poor" families or more accurately families from low socio economic backgrounds and they would be the families mentioned in the school newsletter.

Every school on the Peninsula has families from equity target groups and schools work hard to engage them because, as the newsletter suggested, there is a well-researched direct correlation between socio economic status and educational attainment.

As I had not yet met with the principal from St John the Baptist school (I was due to call him the day I read the paper) I was understandably incensed that any educated person would suggest the "poor" are to blame for low levels of educational achievement, let alone a principal of any school.

I had some initial discussion with my colleagues and we thought it was better to rethink our inclusion of St John the Baptist School in the project as the kind of elitist view projected in the article did not sit well within the philosophy of Peninsula family activities project.

This was quite disappointing as one of the important features of the project was to endeavour to remove all barriers to participation in the family activities by using a very inclusive approach of the whole Peninsula community, to exclude one school, albeit a Catholic one sitting within five public schools would not be conducive to the success of the project.

National Partnerships and leading Australian and international research state it is essential to the success of family and community engagement to be inclusive and collaborative of all community including both private and public education.

The pilot project is very much intended to test that research and is to the best of our knowledge a first formal approach of this kind of community strategy.

Following another conversation I was then further directed to the schools website to view the newsletter in its entirety.

It is fair to say I was even more incensed as to the inaccurate reporting of the newsletter by your paper.

The information within the newsletter sits within the body of research regarding the need for families to support their child's education to gain optimum results.

It is a school newsletter and while does not go into the research and underpinning explanatory reasons, and perhaps could have been given a more reader friendly manner, it does not makes any

Forum

statements claimed by the heading and opening lines in the paper, and frankly I find it a stretch that it could be interpreted as such except for a headline.

Neither the newsletter nor the research lay any such blame at the feet of the poor.

The newsletter did not blame the poor or parents for their child's lack of success at school or in fact state that "poor do not value education".

Having worked for many years in public education across the Hunter Central Coast to support public schools to engage with families and community to increase learning outcomes for students, I can state there would be very few principals who would not say exactly what has been written in the newsletter by the St John's school principal.

I am pleased someone had the sense to remind me to question the source of the information, as a reminder not to believe all you

read, as I could have been just as culpable in not doing my own homework.

That would have had a definite impact on the outcome of the pilot project we are about to undertake.

The truth is I am embarrassed to also admit that at any other time I may well have cast the article a cursory and critical glance and moved on, it was only the personal interest for the project that caused me to take deeper notice.

Having said that, I did contact the principal and have since met with him to discuss the participation of St John the Baptist School community and found he had a deep understanding of the issues affecting families in low socio economic communities, as do all Peninsula principals.

He was more than willing to engage with other schools to support all Peninsula families we hope to engage in this project to build community capacity through taking a proactive, whole community approach to address the research.

There is no question that parental engagement in student learning increases outcomes and it is a fact that many families with lower levels of education also have lower levels of engagement for a great many reasons, and it would be wonderful if the paper would consider engaging with the research in a deeper manner and discussing strategies to support schools to increase that participation and perhaps a more accurate quoting of school newsletters could also be well considered.

I hope the Peninsula community can count on the local newspaper to support the inclusive and collaborative project with positive publicity around the family activities to commence at Woy Woy South Public School in term two.

Reports such as the one in

question create further divisions in our community rather than finding reasons to unite.

All schools have both rich and poor families and right of choice is important, but research tells us when communities work together, those differences in socio economic status can have a positive impact, as role modelling and mentoring demonstrate the benefits of education, and can work for all families rather than create a further divide of haves and have nots.

The comments by the principal of St John the Baptist that schools can't do it alone are echoed in every school in the region, far from blaming anyone, the combined Peninsula principals are taking a proactive approach to the research.

Email, 27 Mar 2013

Elizabeth McMinn, Gosford

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

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

HICAPS, EFTPOS and major

Credit Cards Accepted

Accessible ground floor access

with plenty of parking

MOBILITY HIRE AND SALES

Trade in your Scooter
for a new one!

Specialising in SALES & SERVICE for all types of Mobility Aids

Portable Electric Scooters
and Wheelchairs

Largest Range of Scooters on Display on the
Central Coast

Scooters for
Golf!

BUY WITH CONFIDENCE

Authorised Pride Dealer

Sunrise Medical Dealer

Heartway Dealer

Days Medical Dealer

Elite Scooters

We will not be beat any
written quote*

Electric Lift &
Recline Chairs

Scooter Accessories

Rear Bags, Canopies, Flags, Walking Stick Holders,
Oxygen Bottle Holders, Rollator Holders, plus more!!!

Quality demonstration stock ,trade in stock ex hire stock-
for sale at huge discounts

Wheelchairs
from \$299.00

Rollators
from \$98.00

Over Toilet Aids
from \$69.90

Shower Chairs
from \$69.90

Hi-Back Chairs
from \$399.00

Lift Chairs
from \$799

215 WEST STREET UMINA BEACH - PH 43425308 - www.mobilityhireandsales.com.au

Ivan Kinny is highly commended

Ivan Kinny and PM Gillard
Photo: Richard Mehrstens

Pearl Beach's Ivan Kinny received a highly-commended award in the Health and Wellbeing category of the 2013 NSW Seniors Week Achievement Awards.

Since he retired from teaching English and working as a high school principal, Mr Kinny has been playing organ for several churches and fostering groups of local singers and musicians. For nearly a decade, he conducted the Peninsula Choir. Each Christmas, he organises a small band of these choristers to entertain the War Widows, several aged care facilities, Umina Library and Woy Woy Hospital. He is chairman of the Woy Woy Hospital Alliance and has been active in the Pearl Beach Annual Music Festival.

Website, 28 Mar 2013
NSW Family and Community Services

Hearing store expands to Umina

A hearing store in Ettalong has expanded its services with the opening of a new shop in Berith St, Umina,

Peninsula Chamber of Commerce president Mr Matthew Wales said: "This is great news and shows that small business has confidence in our town centres." "Penninsula Hearing proprietor Louise Brown will be maintaining the very successful Ettalong shop in Pacific St and establishing a complimentary shop in Berith St at Umina Beach. "Louise and her team will continue to service her Ettalong clients especially the elderly who rely on the business being easily accessible while taking the opportunity to provide hearing services to an important market in the Umina area. "Penninsula Hearing has built a highly successful business over

the last 18 months and has firmly established itself in the local business community. "It is encouraging to see professional services such as Penninsula Hearing grow and expand their business while maintaining key services for the elderly in local centres. "With improved market conditions, the Chamber is seeing a growth in confidence in the Peninsula town centres and particularly in health services. "With a growing population, especially with the elderly, it is important that a range of services are provided in each town centre. "Penninsula Hearing is fulfilling that role both in Ettalong Beach and soon in Umina," said Mr Wales. Media Release, 25 Mar 2013 Matthew Wales, Peninsula Chamber of Commerce

DO NOT MAKE NEW DENTURES BEFORE SPEAKING TO US

BEFORE **AFTER**

- We make the effort to improve the appearance of your dentures.
- We have a special interest in difficult / problem cases.
- No referral is necessary • Medical Funds Rebates
- DVA Gold Card Holders Welcome
- We make implant retained overdentures.

BEFORE **AFTER**

BEFORE **AFTER**

We employ the appropriate techniques and take the time to obtain the results

52 South Street, Umina Beach
Ph: 4344 6699 or 0414 415 417
(by appointment only)

Give a gift that means more

Our catalogue offers 43 meaningful gift ideas for friends and loved ones that can make a world of difference for children and communities in need.

\$10 Chickens and eggs

Visit worldvision.com.au/gifts or call 13 32 40

© 2012 World Vision Australia ABN 28 004 778 081 is a Christian relief, development and advocacy organisation dedicated to working with children, families and communities to overcome poverty and injustice.

Ettalong Podiatry

Family and Sports Podiatry

- Kids' Assessments
- General Footcare
- Orthotics
- Sports Injuries
- Diabetic Footcare
- EPC Care Plans
- Veterans' Affairs

Mark Mular
Principal Podiatrist

4344 4340

After hours appointments available on request.

2/19-21 Broken Bay Road
Ettalong Beach NSW 2257

www.ettalongpodiatry.com.au

A. Wegner DENTURE CLINIC

Mention this ad and get a free consultation!

- New Dentures
- Same Day Relines and Repairs
- Off Street Parking & Wheelchair Access

- DVA Patients & Health Fund Accredited
- No Referral Needed
- After Hours & Weekend Appointments Available

66 Ocean Beach Road, Woy Woy NSW 2256

4341 8888

Neighbour day at the Bays

The Bays Community Group held its Neighbour Day on Sunday, March 31, at the Bays Community Hall in Woy Woy Bay.

"This was a community day and we wanted to do something to bring neighbours together and strengthen the bonds in this little

part of the Gosford area," said group president Mr Bob Puffett.

The Bays Brekkie was provided free of charge to those who brought along a neighbour.

Newsletter, 6 Mar 2013

Bob Puffett, The Bays Community Group

Book club meets

The Peninsula Women's Health Centre will hold its next book club meeting on Wednesday, April 10.

The book club meetings are held on the second Wednesday of each month and are an informal and social get together for women who enjoy reading and discussing books they have read.

"It is also a great place to get inspiration for new reads," said Peninsula Women's Health Centre coordinator Ms Katherine Bradfield.

"The Centre also has a small library where you can borrow books," she said.

Email, 27 Mar 2013

Katherine Bradfield, Peninsula Women's Health Centre

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)

New technology tracks graffiti offences

Police have taken action against a man who they alleged was responsible for 35 instances of graffiti in the Brisbane Water Local Area Command, including instances in Killcare and Woy Woy.

Police arrested an 18-year-old man on Sunday, March 17, in the act of committing a malicious

damage offence by spraying a graffiti tag on public property.

He was subsequently charged with a malicious damage offence.

Police from Brisbane Water Local Area Command commenced an investigation utilising the Vandaltrak system, which subsequently identified a large number of tags police alleged were linked to the same male.

Around 6pm on Friday, March

22, the man attended Gosford Police Station where he was spoken to in relation to the offences.

Due to the fact the man was a juvenile at the time of the offences, he is being dealt with under the Young Offenders Act for 35 offences of malicious damage and one of enter enclosed lands.

The offences ranged from 2010 to 2012.

Brisbane Water Local Area Command Inspector Paul Nicholls said the investigation highlighted the police's potential to track down graffiti offences using new technology.

Media Release, 22 May 2013
NSW Police Media

Rescue boat kept busy

The volunteer rescue boat crew from the Marine Rescue Point Clare Base, aboard Central Coast 20 and skippered by Anthony Porter, was kept busy during the afternoon of Sunday, March 24, with three runabouts requiring help in the Peninsula area.

Two people on a 4.5m runabout needed a tow to Lions Park, Woy Woy, at around 1:10pm, due to a mechanical problem.

At 1:30pm, the Water Police

from Broken Bay called to request help for a 4.8m runabout at Daleys Point needing a tow to Lions Park.

Another runabout called in around 1:40pm.

The two men on board had anchored off Box Head and waited for help until the rescue boat had completed its first tow.

This vessel was also towed to Lions Park.

Media Release, 24 Mar 2013
Ron Cole, Marine Rescue Central Coast

*Your Local
Skin Cancer Centre*

**Vidler Ave Skin
Cancer Centre**

7 Vidler Avenue, Woy Woy

Ph: 4341 9911

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

Volunteer Positions Available

**Would you like to assist our Residents -
in a fun and relaxed environment?**

**Then join us in our Village
as a Volunteer!**

In return, Peninsula Village offers personal satisfaction, an opportunity to give back to the local community and to become part of a resident's life.

Inquiries to Paula on 1800 650 070.

Education

School holds Splash-a-thon

Umina Public School has raised \$6800 so far from its Splash-a-thon held on Friday, March 22.

According to principal Ms Lyn Davis, the day was a great success.

"Our P and C did a great job coordinating the day and

our volunteer fire fighters were wonderful.

"We hope that, as sponsorships come in, the event will be the financial success the P and C deserves.

"Our goal is \$20,000," said Ms Davis.

**Newsletter, 28 Mar 2013
Lyn Davis, Umina Public School**

- 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**

New committee is elected

Umina Public School P and C has elected a new committee at its annual meeting on Tuesday, March 12.

All executive positions were made vacant with Louise Johnson elected as president, Sue Perry and Amanda Macdonald as vice presidents and Simone Page as secretary.

Julie Fayers was elected as

uniform shop co-ordinator while Kathryn Kompass was elected as uniform shop treasurer and Denise Da Silva as uniform shop secretary.

The position of treasurer was not filled, and anyone interested in the position should contact the school on 4341 1630.

"Mrs Nicole Mottlee has stepped down from executive level at our school to move on to high school," said Ms Johnson.

"Nicole has done an outstanding job as our president over the last three years and will be missed on the executive team.

"Nicole has helped in many aspects around the school and is now going to enjoy her daughter's final year at Umina Public school," said Ms Johnson.

**Newsletter, 19 Mar 2013
Lyn Davis, Umina Public School**

Smokers asked to move away

Woy Woy South Public School principal Mr Terry Greedy has asked smokers not to congregate near the school gates.

In the school's newsletter dated March 26, Mr Greedy reminded parents that the school was a smoke-free zone.

"While this does not cover the area outside the school gates, out of courtesy, it would be appreciated if smokers who need to have a cigarette when they are at the school, could move away from the entry gates to do so," said Mr Greedy.

"By congregating in groups near the gates, the cigarettes create an unpleasant cloud of smoke that students and parents have to walk through to enter the school.

"The reason the school is a smoke free zone is because of the irrefutable evidence regarding the damage caused by passive smoking and the negative effect cigarette butts have on our environment.

"Those people who need to have a cigarette have every right to light up outside the school grounds.

"However, the members of our school community who choose not

to smoke or expose their children to cigarette smoke also have a right to be able to enter the school grounds without being exposed to cigarette smoke.

"With the increase in parental complaints about this situation, it is clear that the problem is growing.

"To ensure the rights of all members of the school community are respected by all parties, I would appreciate it if the gates to the school remained free of smoke," said Mr Greedy.

**Newsletter, 26 Mar 2013
Terry Greedy, Woy Woy South Public School**

Free community courses offered

A number of free community courses will be held on the Peninsula next term as part of the Schools as Community Centres program.

Fun with Sounds will be held at Mingaletta Hall on April 19, May 31 and June 28 from 10:30am.

Fun with Sounds is an interactive program for three to five-year-olds and is just in time for Education Week.

Two free parenting programs, 123 Magic and Triple P Parenting, will also be held to teach parents strategies to deal with difficult behaviour from children as they grow.

First Aid courses will also be held again in term two from May

7 at the Schools as Community Centre.

This free first aid course is an accredited TAFE course.

For parents with children aged one to five years, free music classes will be held with a number of spots still available.

The centre will continue to run its usual playgroups, story time and literacy projects.

To register for activities, contact Philippa on 0477 317 862.

**Media Release, 26 Mar 2013
Philippa Skipper, Schools as Community Centres**

We specialise in:

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

**LJ HOOKER STRATA MANAGEMENT
WOY WOY
Ph 4341 1719
strata.woywoy@ljh.com.au**

GRILLED CHICKEN TWISTERS

GOOD TIMES

2,775kJ | \$6.95 TWISTER MAX

chorizo, cheese, hash brown, 100% grilled chicken breast fillet, bbq sauce and mayo

The average adult daily energy intake is 8,700kJ

KFC Woy Woy
91 Blackwall Rd 4341 4939

Find us on Facebook

NEED NEW BLINDS?

\$100 OFF*

Call the local experts FIRST!

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

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

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

200 of this style of oyster tray, have been removed from the Woy Woy area, by students during the past twelve months.

Plastic oyster mesh, 50 of these sheets removed, from Mangrove Island

Removal of hardwood oyster rack timber, many years old, dumped and stacked on Mangrove Island
Inset: Massive load of timber and oyster plastic, on Simons barge, back to the boat ramp

Students help clean up islands

Twenty-five students from Brisbane Water Secondary College Woy Woy campus's bushcraft program assisted in a bulk pick up of rubbish on Pelican Island and Mangrove Island and a clean-up of Rileys Island on Friday, March 15.

The aim of the clean-up was to remove the stacked items on Pelican Island and Mangrove Island and survey and remove waste from the western foreshore of Rileys Island.

Coordinator Mr Graham Johnston said the students did an outstanding job on the difficult task.

"A group of four students removed approximately 250kg of bulk from Pelican Island," said Mr Johnston.

"Rileys Island had abundant litter, with many oyster products and small litter items, which filled 25 bags, removed from the 500 metres of mangroves and high tide foreshore.

"Eight hundred and fifty kilograms of rubbish was removed from this area.

"Teaching staff reported many old plastic oyster trays partly stacked on the Saratoga corner of Rileys Island.

"The litter from these two areas totally filled one Council tip truck and half of another.

"The removal of the oyster stack on Mangrove Island was very repetitive, with hundreds of hardwood oyster racks, requiring many trips to the barge.

"This was very challenging and tiring for the students.

"The old boat, demolished the day before, was also removed.

"Total weight from Mangrove Island was 900kgs with a total of two tonnes deposited at Woy Woy Tip in three full loads by the Council trucks.

"A total of 14 tonnes has now been removed from Brisbane Waters, in the Woy Woy area," said Mr Johnston.

Media Release, 17 Mar 2013

**Graham Johnston,
MacMasters Beach**

Woy Woy School of Music

GUITAR	DRUMS
VOCALS	CLARINET
PIANO	VIOLIN
FLUTE	SAX
BASS	UKULELE

Enrol Now 4344 5809

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

On SUNDAY 14th APRIL

10am - 3pm

Peninsula Waterfront

Local Art, Clothing, Jewellery & Fresh Produce

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

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

Find us on Facebook under
Woy Woy Art Market

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

Art & Produce Markets

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

**WOY WOY
JRLFC
SEEKING
PLAYERS:**

Woy Woy JRLFC are seeking players to fill teams in the following age groups
**Under 8's, Under 10's,
Under 11's, Under 12's,
Under 13's and Under 14's.**

All new players are required to bring Birth Certificate and 2 x Passport photos to register.
Cost of registration covers all insurances and fees.

Each registered player receives a club polo dress shirt, playing socks and shorts as well as a participation trophy at the end of season presentation.

For all information on registering please contact Registrar Melissa Moore on **0425 324 956** or at melissamoore@optusnet.com.au.

Any other information please contact President Tim McParlane on **0423 079 100** or at tjmcparlane@bigpond.com.

Sponsored by

Peninsula News
Community Access

Out and About

Seniors Week concert held at Ettalong

The Peninsula's annual Seniors Week Concert was held on Thursday, March 21, at the Ettalong Leisure and Learning Centre.

Member for Robertson Ms Deborah O'Neill said she was very happy to host the Seniors Week Concert again this year with Mr Chris King.

"This is always such a wonderful day out, and this year was bigger than ever," said Ms O'Neill.

The 200 guests enjoyed local musical acts and performances, as well as a complimentary lunch.

The contributions of long-serving community volunteers were also recognised with an awards presentation.

Three local Vietnam Veterans were presented with awards by Patricia Amphlett, also known as Little Patty.

The veterans, Alan Ball, Jack Chalker and Pat Bright, have all been members of the Vietnam Veterans' Peacekeepers and Peacemakers Association of Australia Gosford City Sub-Branch

for more than a decade each and have spent those years working to help other veterans on the Central Coast.

The Sub-Branch has a drop-in centre on the corner of Beach St and Broken Bay Rd, Ettalong, where diggers from all theatres of war and peacekeeping can receive assistance with their pension applications and welfare assistance for themselves and their families.

"The concert is not just about having a good time. It is a wonderful opportunity to come together to recognise the great work of so many that work tirelessly in our community and often don't get the recognition they deserve," said Ms O'Neill.

Media Release, 27 Mar 2013
Robyn Creswell, Vietnam Veterans, Peacekeepers and Peacemakers Association of Australia, Gosford City Sub-Branch
Media Release, 21 Mar 2013
Richard Mehrtens, Office of Deborah O'Neill MP

Just gets better

Monday Lunch & Dinner

Bistro Special

½ Kilo of USA Texas Ribs

Generous Size Ribs with Kentucky Smokey Sauce Slow Grilled served with Crispy Chips and Salad

\$12.90 Member
Non Member \$19.90

Sunday Night Only

\$16.90 Member | \$21.90 Non-Member
Children (2-12yrs) \$1 per year old

Smorgasbord All you-can-eat

Asian Dishes
Garlic Prawns, Sliced Beef Chilli, Lemongrass, Special Fried Rice, Sweet Sour Pork, Singapore Noodles, Mongolian Chicken, BBQ Pork Plum Sauce, Honey Chicken

Cold Seafood
Cooked King Prawns, NZ Mussels, Seafood Cocktail, Octopus Salad

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

Western & Italian
Beef Burgundy, Pizza, Lasagna, Spaghetti Bolognese, Lemon Pepper Fish Fillet, Chicken Mignon

Finger Food
Seafood Toast, Garlic Bread, Crispy Chips, Dim Sim, Calamari, Prawn Cutlet, Spring Rolls, Chicken Nuggets

Fresh Salads
Desserts
Free Ice Cream, Jelly and Fresh Fruit Salad

Tea and Coffee

Tuesday Lunch & Dinner

Bistro Special

Fisherman's Basket

Beer Battered Fish Fillet, Crab Claw, Scallop, Prawn Cutlet and Seafood Toast served with Crispy Chips and Salad

\$12.90 Member
Non Member \$19.90

Wednesday Lunch & Dinner

Bistro Special

Back due to popular demand!!!

Grain Fed T-Bone Steak (300grams)

Chargrilled Your Way served with Crispy Chips and Salad or Baked Vegetables. Choice of sauce.

\$10.90 Member
Non Member \$16.90

Just gets better

Melbourne Avenue, Umina Beach
Telephone: 4341 2618

Arts day is planned

The Bays Arts and Crafts Day will be held from 9am until 4pm on Saturday, April 20, at the Bays Community Hall in Woy Woy Bay.

A variety of products will be on display and for purchase including paintings, drawings, photographs, handmade cards, handcraft products and jewellery.
Tea, coffee and refreshments

will also be on sale.
Entry will be free.
The Bays Community Group has two spaces left for stalls for a fee of \$20 each.
For more information on holding a stall, contact Gwyneth on 0413 434 683.

Newsletter, 6 Mar 2013
Bob Puffett, The Bays Community Group

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

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

* CONDITIONS APPLY
Shop 293B West Street Umina Beach **4344 3013**

Ettalong Markets

The largest undercover market on the Central Coast!

OPEN EVERY SATURDAY & SUNDAY 8.30AM TO 4PM

Spend the day discovering clothes, shoes, baby & children's wear, jewellery, kitchenware, hardware, arts & crafts, antiques, rugs, luggage, plaster fun, fruit & veg, massage and much more with freshly baked breads, cakes and all manner of delectable delights made here on the day!

Bavarian Bakehouse

German & Continental Style Bread, Cakes & Pastries. Gluten-free, Egg free, Casein-free, Wheat-free Preservative-free, Lactose-free. Wholesale or Retail
For orders: Holger 0414 407 739

Coast Luggage

Bowling Gear, Belts, Ladies Handbags, Luggage Shop 72-73.
Dick & June - 4344 3899

Spirit Connections

Astrological Charts, Tarot & Psychic Readings, Tibetan Singing Bowls, Essential Oils, CD's, Books and much more. We also do workshops.
Sandy 0428 712 251 Greg 0407 139 353
www.spiritconnections.com.au

Casa Mystique

New Age Décor
Shop 2A

Village Kidz

Specialising in Babies and children's wear. Good quality at affordable prices.
Shop 4A. Beryl - 0408 955 54

menhir

spanish tapas

Menhir Spanish Tapas is a Modern Restaurant specialized in Spanish Cuisine. Our kitchen delivers the best and freshest food with top quality local and imported ingredients all made & baked in house from the scratch. Our menu is constantly evolving to ensure that only the best and seasonal produce is used. You can choose to enjoy a traditional entree, main course and dessert dinner or indulge in our sharing platters between friends or family. Our bar area features over 100 different wines from all over the world starting from just \$25 a bottle as well holding one of the biggest and more rare collection of spirits that focuses on premium gins, vodkas, single malts, whiskies and unique spirits.

We also deliver the best breakfast in town so don't miss out on our Flamenco Eggs cook to order on our Spanish Oven Bake Clay Dishes and Lavazza Coffee, freshly baked goodies & deliciously nutritious fresh squeezed juices. Open For breakfast every Saturday & Sunday Morning.

Our unique decor and location is perfect for corporate functions, weddings, birthday parties and romantic dinners.

Take advantage of our Specials:

Tuesday & Thursday \$20: Choose between our "Paella of the Day" Or our Fresh Hot & Cold Seafood Special
Thursday it's Cocktail Night. Enjoy any Classic Cocktail for just \$10.

Friday & Saturday Night at the Bar choose from a range of tapas & cocktails just for \$9.

Like US on Facebook to keep up to date with events & specials.

Up Coming Events: * Big Paella Cook Live at the Central Coast Italian Festival * Jazz & Wine Dinner * Spanish Film Festival * Cigar, Bubbles, Cognac & Art

Menhir Spanish Tapas

54/189 Ocean View Rd (Cnr Schnapper Rd)
Ettalong Beach NSW - 4341 4063

menhir.com.au - www.facebook.com/tapasandwine - info@menhir.com.au

189 Ocean View Rd, Ettalong Beach, 2257 Phone 4341 1999
enquiries@ettalongbeachtouristresort.com.au
www.ettalongmarkets.com.au

Out and About

Ettalong festival attracts 12,000

Ettalong Beach's three-day festival was held from Friday, March 15, to Sunday, March 17, with an estimated 12,000 people attending.

Local shop owners reported high levels of trade with some recording all-time record day sales on the Sunday.

Festival attractions included the Ettalong Beach Retro Bash held on the Friday night, which sold out prior to the night, the Big Sing Workshop and film screenings on Saturday and Sunday, which

were also sold out, plus the all-day Street Festival with wall to wall entertainment on the Sunday.

Two separate stages operated all day on the Sunday with a wide variety of entertainers.

"The Lolo Lovina Gypsy Caravan stage was a huge hit with the crowd and I'm sure we will see it again on the Coast at other events," said creative director Ms Ylenna Zajec.

"On the main stage Bukhu, the Mongolian throat singer, completely changed the atmosphere when he began to sing."

Ettalong Beach Business Group president Ms Jeanette Polley said: "Some of the stall holders have already booked for next year's festival so that they don't miss out."

The festival is organised by the Ettalong Beach Business Group and is scheduled each year at the beginning of autumn to stimulate activity for the town at a low time in the tourist season.

Media Release, 20 Mar 2013
Ylenna Zajec, Ettalong Beach Festival

BOURKE ROAD GENERAL STORE

Free phone APP! Download it for exclusive offers & savings!

OPEN 7 DAYS 6.30am-7pm

NSW Lotteries

Available on the App Store Google play

174 Bourke Road Umina Call 4341 7149

www.thebourkeroadstore.com.au

Marlborough Motor Inn

The Marlborough Motor Inn sits on a ridge at the entrance to the Cooma Town with views of the distant mountains. Located on 3.5 acres of grounds with swimming pool, Spa and Sauna. The Marlborough Motor Inn welcomes visitors with 60 well-appointed units and suites

Call and book today for your winter holidays.
\$160 from Sunday to Thursday - \$180 Friday & Saturday Double. Rate includes full breakfast in restaurant.
Mention the code when booking: DUCKSCORE
Phone: (02) 6452 1133 - www.marlboroughmotel.com

EDEN, GATEWAY TO THE SAPPHIRE COAST

enquiry@coachmansresteden.com.au

The family owned and operated **BEST WESTERN Coachman's Rest Motor Inn**, Eden is located on the beautiful Sapphire Coast, half way between Sydney and Melbourne and just two and a half hours drive from Canberra.

Call and book today for your winter holidays.
\$110.00 for a double including full breakfast delivered to your room free of charge.
Mention the code when booking: DUCKSCORE
Phone: (02) 6496 1900 - www.coachmansresteden.com.au

A New Year A New You!

Flicks Hair Design
Ph: 4341 2818
201a Memorial Ave - Ettalong Beach

News Flash ... News Flash ... News Flash

Each Tuesday is now going to be an extra special day for our lovely senior ladies 65 years and over.

Appointments are necessary as our book will fill fast!!!

Look & Feel fabulous with our fantastic hair & beauty specials!

Foil Frenzy - Full Head foils (any length) - Shampoo & Condition Treatment (with amazing head massage) - Beautiful Styled Blowdry or Straighten
All this for only \$99
This special is for "New Clients Only" and there are only 15 available - Don't miss out hurry & Book Now!

Classic Beauty - Classic Facial - 'Great for a pick me up' (Double Cleanse, Exfoliation, Mask, Tone, Moisturizer, Eyecream)
Receive FREE - Eyebrow Wax - Bioline Skincare Pack (valued at \$45)
All this for only \$99
This special is for "New Clients Only" and there are only 10 available, Wed & Fri only. Hurry "Book Now"

"Tell your friends as these prices are fantastic"

- These prices apply for 65 years and over and are only available Tuesdays
- Normal Senior's prices apply Wednesday - Saturday

 Like us on Facebook

Log in for weekly specials

第三屆全世界華人鋼琴大賽

2013 NTD CHINESE INTERNATIONAL
PIANO COMPETITION

OCTOBER 25-27, 2013

CARNEGIE HALL
ZANKEL HALL

Gold Award US\$10,000
PIANO.NTDTV.COM

Sydney contact number
02-80336663

Broadcaster started in Umina

A community radio station which started in Umina has celebrated its 20th anniversary in the week of Monday, March 18.

The station began broadcasting a few hours a week in a small room above a chemist shop in Umina.

The broadcast only reached several close streets, but after a good response from listeners, the station moved to Gosford in the mid-1990s and broadcast two days per week before advancing to three days per week.

The station obtained a licence to broadcast seven days per week in 1999 and obtained a permanent community broadcasting licence in 2002.

Radio Five-O-Plus 93.3FM president Mr Wayne Flett said the station now broadcasted at 2000 watts, considerably higher than the mere 10 watts that it started with.

"We now have over 100 volunteer staff, including 36 on air presenters.

"We broadcast 24 hours a day, seven days a week, playing our easy listening music format from our timeline of 1940-1980 to over 60,000 listeners here on the Central Coast.

"We are one of only one or two community stations within Australia that covers such a broad spectrum of music," said Mr Flett.

Media Release, 19 Mar 2013
Wayne Flett, Radio Five-O-Plus 93.3FM

Conservatorium students perform at arboretum

Fourteen Central Coast Conservatorium students appeared on the program for the ninth annual Opera in the Arboretum held on Saturday, March 23, in Pearl Beach.

Led by Central Coast Chamber Orchestra ensemble director Olena Zaporozhets, the Conservatorium's premier ensemble has been rehearsing for the concert since Strings Summer School in January.

Soloist Olivia Bell, who is the current Ray Allen scholarship holder at the Central Coast Conservatorium, said it was a particularly proud moment.

Olivia, 15, is currently studying eighth grade AMEB violin with Ms Zaporozhets as well as viola with head of the Conservatorium Strings Program Ms Suzanne Borrett.

Olivia commenced studying a Diploma of Music this year with the Central Coast Conservatorium and is active in the Chamber Orchestra.

Central Coast Conservatorium artistic director Mr Patrick Brennan conducted the Orchestra through a program that included the Summer movement of Vivaldi's *Four Seasons*, an excerpt from Mozart's *Don Giovanni*, and *Nessun Dorma*

from Puccini's *Turandot*.

Ms Zaporozhets also featured as a soloist with Conservatorium vocal tutor and Pearl Beach resident Ms Michaela Archer.

The program for the event was put together by Ms Archer with support from the Central Coast Conservatorium.

Also featuring on the program was Central Coast Conservatorium flute tutor Vanessa Ropa.

Ms Ropa has appeared with the Sydney Symphony Orchestra as well as other orchestras in Sydney and internationally.

She performed, along with Sydney based harpist Verna Lee Brown, and the Conservatorium's Chamber Orchestra.

"Participating in such a highly prestigious concert is a wonderful opportunity for our students," said Mr Brennan.

"It is such a wonderful event and the Conservatorium is very proud to support it.

"After so many hours of preparation, it's great to play to an appreciative audience and with such high caliber singers and a prize winning pianist such as Jem Harding," he said.

All profits from the event go to support the Guide Dogs.

Media Release, 26 Mar 2013
Lisa Kelly, Central Coast Conservatorium

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

Spanish Tapas Bar located within the Ettalong Beach Tourist Resort we wish to bring and share with you the food & passion of my home & the Fiesta Espanola!!!

OPEN 7 NIGHTS A WEEK 5PM TILL LATE

B/FAST, LUNCH & DINNER SAT & SUN

VISIT OUR WEBSITE WWW.MENHIR.COM.AU
LIKE US ON FACEBOOK
02 4341 4063 INFO@MENHIR.COM.AU

menhir
spanish tapas

Saturday 13th April come along to the.....

Gosford City Markets

Second Saturday of each month - 8am to 1pm
in Kibble Park, Gosford - Rain, hail or shine!
something for everyone!

For all stall enquiries phone: 43227726 or email: info@gosfordcity.com.au

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

Proudly sponsored by **Imperial**

FREE parking at Gosford Town Centre

This advertisement is sponsored by Peninsula News - A Ducks Crossing Publication.

Mad Hatter's T Party starts 10am

Your invitation to the 4th Annual CENTRAL COAST ITALIAN FESTIVAL Sat 20 & Sun 21 April, 2013

Enjoy the Italian Festival in our
stunning Mediterranean Resort

6 screen CINEMA PARADISO
38 room MOTEL PARADISO
80 stall VILLAGE MARKET
10 RESTAURANTS + 4 CAFES

Celebrate the Italian way with

- *Vino - Wines *Birra - Italian Beers
- *Gourmet Italian Food *Accordianist
- *Dancers *Singers *Musicians
- *Kids Amusements & Rides
- *Piccolo the Wandering Clown
- *Pasta Eat Competition *Cars
- *Italian Maremma Dogs *Donkey
- *Clara's Venetian Fashion Parade
- *Hidden Italy Travel Presentation
- *CC Community College - Language
- *Italian Films in Cinema Paradiso
- *Italian Cooking Demonstrations
- * Barista/Coffee Demonstrations

Thank you to our sponsors:

HIDDEN ITALY
"The Walking Tour
Specialists"
Travel Shows
Piazza Vecchio

Clara's

FASHION PARADE
Sat + Sun 1pm

ETTALONG BEACH TOURIST RESORT
Cnr Ocean View Rd & Schnapper Rd, Ettalong Beach
P 4341 1999

www.ettalongbeachtouristresort.com.au

Directory - Not for profit Community Organisations

Animal Care

Animal Welfare League

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

RSPCA

DESEXING PROGRAM

Assist with desexing for cats, dogs & small animals.
Veronica 0407 295 655

Art

Ettalong Beach Art & Crafts Centre

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

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

Wed - Adult Art Class
Wed & Fri - Adult Crafts
Bunka Embroid, Cards, Crotchet, Cross Stitch or bring your own - \$3/session
Point Clare Community Hall
10am - 12noon
4325 5007

Hospital Art Australia

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

Community Centres

The Krait Club

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

Peninsula Community Centre

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

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

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.

www.aacc.asn.au
Help with all Computing problems - Program demos + Q&A sessions - Monthly meetings held from Feb to Nov
• 2nd Wed Windows 7pm to 10pm
Narara Valley High School Fountains Road, Narara
• 4th Thur Social + Windows 12.15 - 3.15pm
East Gosford Progress Hall Cnr Webb Rd & Henry Parry Drive
4362 1918 - 4324 2740
secretary@aacc.asn.au

ABC "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
www.fabcnsw.org.au
4341 5170

Bridge

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

50 Games every Sat night
Peninsula Community Centre, McMasters Rd, Woy Woy, 7.30pm. Proceeds to Woy Woy Catholic Parish.
www.cphousie@hotmail.com

Central Coast Amateur Radio Club (CCARC)

World wide hobby of Amateur Radio? Dandaloo St, Kariong
Sat 11am to 4pm
ccarc@ccarc.org.au 4340 2500

Central Coast Handweavers, Spinners and Textile Arts Guild Inc

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.

All the resources, information and advice needed to study your family's history available.
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

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

Peninsula School for Seniors

The Community Centre, McMasters Road, Woy Woy
Discussions, Rumikin, Craft, History, Walkers
Tues, Wed, Thur
4341 7785
4341 2142

Peninsula Village Playgroup

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

Probus Club of Umina

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

Seniors Computer Club Central Coast Inc.

Beginners classes for PC or Mac Mon or Tues. Classes Mon to Fri for most programs - see website. 10am - 12md or 1pm - 3pm Kincumber & District Neighbourhood Centre. Monthly Meetings with Guest Speaker held at Kincumber Hotel 1st Mon 43692530

Umina Beach Men's Shed Inc.

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

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

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

Wagstaffe to Killcare Community

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

Horse Riding as a therapy for those with intellectual or physical disabilities
Volunteers required. No Previous exp necessary - School hours only Mon to Sat
4340 0388

stateoffice@rdansw.org.au

Environment

Peninsula Environment Group

Talks, films, social events, workshops, renewable energy and recycling projects, organic

food buying group
www.peq.org.au

Health Group

Alcoholics Anonymous

If you want to drink, that's your business.
If you want to stop, that's our business.

Meets every Saturday - Progress Hall Ronald Ave, Wyoming 8pm
4323 3890

Arthritis NSW

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

Central Coast Prostate Cancer Support Group (Gosford)

Last Friday Terrigal Uniting Church 9.30am to 12 noon
Affiliated with PCFA 4367 9600

Meals on Wheels

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

Mary Mac's Place

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

Overeaters Anonymous (OA)

12-step fellowship helping those suffering from eating disorders
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 Village Carer's Support Group

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

Peninsula Women's Health Centre

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

Woy Woy Public Hospital Alliance

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

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

Marine

Central Coast Rescue Unit

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

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

Gosford Musical Society Minstrels

GMS Minstrels is a group which entertains at various venues on the Central Coast
Seeking new members
Thur Night Laycock St Noth Gosford
4341 4210

Soundwaves

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

Troubadour Central Coast Inc

Folk, Traditional & Acoustic Music and Spoken Word
Inc Ukulele meets, Concerts and Sessions
Usually 4th Sat each Month
7pm CWA Hall Opposite Fishermans Wharf Woy WOY
mail.info@troubadour.org.au
4341 4060

Political Group

Australian Labor Party

Umina Ettalong Branch
Political discussions, national, state and local government issues
2nd Mon Umina Beach Bowling Club 7.30 4341 7323

Central Coast Greens

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

Service Groups

Lions Club of Woy Woy Peninsula

1st and 3rd Mon at Everglades Country Club 4326 1996
Make new friends and have fun while serving your community.

Northern Settlement Services

Provides socialisation for migrants. Volunteers assist with home visits, shopping and social days. Every Thur
Peninsula Community Centre
93 McMasters Rd
Woy Woy - 4334 3877

Rotary Club of Kariong/Somersby

International service club improve lives of communities in Aust. & o/seas. Fun-filled activities, fellowship and friendship. Phillip House 21 Old Mount Penang Rd (opp Shell), Fridays 7.15am 4340 4529
kersuebay@philliphouse.com.au

Rotary Club of Umina

International service organisation of business leaders improving lives of youth & those in need in our community and abroad. Weds.
Everglades Country Club
curleys@ozemail.com.au
0409 245 861

Rotary Club of Woy Woy

International service club improve lives of communities in Aust. & o/seas. Fun-filled activities, fellowship and friendship. Every Tues 6pm
Everglades Country Club.
Don Tee 4369 7496

0428 438 535

Sport

Woy Woy Judo Club

Classes for adults, juniors & seniors. Tues & Fri Evenings
Ettalong 50+ Leisure and Learning Centre
0434 000 170
www.wwjc.org.au

Travel

A travel club with a difference!

Travel in small groups and stay with friends in 370 clubs around the world.

See a country from the inside and change the way you see the world.

We in turn host small groups from other Friendship Force clubs in our home.
Contact: Rae 4399 3625
Deidre 4388 9435

www.friendshipforcecentralcoast.asn.au

Veterans

National Malaya Borneo Veterans Association

Australia Inc

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

Vietnam Veterans', Peacekeepers' and Peacemakers'

Assist all Veterans & 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

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

Opposite Fisherman's Wharf
Friendship Mornings
1st and 2nd Wed 10am
Meetings 4th Wed 10.30am
4324 2621

Country Women's Association Umina

Craft and Friendship:
• Mon 6pm; Wed 9am; 1st Sun 12.30pm • Branch meeting: 1st Wed 10am
CWA Hall, Cnr West and Sydney St, Umina.
4341.5404 or 4369.5353

The Endeavour View Club, Woy Woy

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

Gosford RSL Sub-Branch Women's Auxiliary

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

Women making a difference with friendship, personal service and international understanding. Social activities combined with fund raising
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

Flash mob surprise at festival

Over 50 dancers from Brisbane Water United Physie Club surprised the Ettalong Beach Festival with a flash mob dance on Sunday, March 17.

Visitors looked on as children located around the festival spontaneously began to dance to modern music playing from a portable loud speaker.

The energetic dance lasted for several minutes and ended in the children casually walking back to their family and friends while onlookers applauded.

Brisbane Water United Physie founder Ms Lee-Anne Allan said she thought the Ettalong Festival would be a great opportunity to spread the word about physical

culture.

"Physie is an excellent sport for children who want to learn to dance.

"The routines are modern, based on hip hop, ballet and different styles of dance.

"The kids have fun and it also helps them to stay fit," said Ms Allan.

Ms Woodward, whose daughter Halle performed at the Ettalong Festival, said she liked the confidence that Halle had gained since starting physie.

"She has learnt heaps about dance and it has improved her confidence," Mrs Woodward said.

**Media Release, 18 Mar 2013
Monica Wright, Umina**

Three bridge events

Brisbane Water Bridge Club members participated in three bridge events last month.

The State Mixed Pairs, which was played on Monday, March 4, was won by Judith Smyth and Edward Mallinson, with Sylvia Foster and Jaan Oitmaa in second place and Barry Foster and Hope Tomlinson in third.

The Brisbane Water Bridge Club Grand National Open Teams event was contested on March 9 and 10 and won by Shirley and Noel Crockett, Barbara Grant and Louis Koolen.

In second place were Patricia Bowles, Marie Purkiss, Kaylee Lemon and Ronnie NG and in third place were Nancye Joss, Adele Mills, Karen Ody and Christine Hadaway.

The Autumn Pairs was contested on Monday, March 11, and was won by Kathy Mitchell and John Mitchell.

In second place were Virginia Dressler and Carolyn Molloy and in third place were Janette Kukura and Adam Moffatt.

**Media Release, 16 Mar 2013
Jenny Buckley, Brisbane Water Bridge Club**

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**

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

The Peninsula Diary of Events

For events in post code areas 2256 and 2257

Tuesday April 9

Author event with economist Ross Gittins, Gospel Garden Sanctuary, 6:30pm

Wednesday April 10

Book Club, Peninsula Women's Health Centre

Thursday April 11

Central Coast Guide Dogs NSW-ACT Volunteer Support Group fundraising stall, Deepwater Plaza, 9am-2:30pm

Saturday April 13

Uminafied Skate/BMX/Skoot, Umina Skate Park, 9am-3pm

Monday April 15

School holiday pottery

workshops begin, Ettalong Beach Arts and Crafts Centre, 9am-12pm and 1pm-4pm

Wednesday April 17

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

Saturday April 20

Central Coast Italian Festival, Ettalong Beach Tourist Resort
Friends of the ABC meeting featuring Karen Barlow, Peninsula Community Centre, 2pm
Bays Arts and Crafts Day, Bays Community Hall, 9am-4pm, free

Sunday April 21

Central Coast Vocal Academy launch, Peninsula Community

Centre, 4pm

Thursday April 25

Anzac Day
Anzac Day dawn service, Woy Woy Memorial Park, 5:30am
Anzac Day main service, Woy Woy Memorial Park, 10:30am
Anzac Day service, Empire Bay Cenotaph, 11am

Sunday April 28

Breakfast in the Bays, Woy Woy Bay Community Hall

Wednesday May 22

Brisbane Water Secondary College variety Night, Woy Woy Campus, 6:30pm

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

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

Bathrooms

Absolute Style
Supplies

Bathroom showroom open to the
public offering 'supply and/or install
of tiles, bathroom products and
flooring' at trade prices
Designer Homewares
We help you turn your home into
your oasis
5/14 Paton St, Woy Woy
absolutealltrades.vpweb.com.au
0410 270 641
0498 056 819

Blinds

NEED BLINDS IN A HURRY?

Express 1 week

Proud Local
Manufacturer
@ West Gosford
PH: 4324 8800
PREMIER
www.premiershades.com.au

ABACA BLINDS & SHUTTERS

Woy Woy
Free Quotes
4342 4144
0418 640 336

Bore Water

Bores and Spears

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

Builder

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

PENINSULA DECKS, PATIOS & PERGOLAS

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

Dance

CENTRAL COAST BUSH DANCE & MUSIC ASSOCIATION

Experience Folk
Music at its best at
East Gosford
Progress Hall @ 7.30pm
Henry Parry Drive
APRIL 13
Jane Austen
English Country
Dance with
Regency Ryebuck
Enq: 4344 6484
Admission \$18
incl. supper
Folk Fed Affiliates &
Pensioners \$15,
Students 13 to 18 \$8
www.ccbdma.org
for more information
02 4381 0457

Doors

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

Electricians

BKW

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

Electricians

CHEAPEST FRIENDLIEST & BEST All Electrical Work

Call Mike
0400 972 848
Lic 166040c

Entertainment

BLUES ANGELS

Available as duo, trio or band
negotiable for your party,
event or venue.
Avoca Beach Hotel
Friday April 5 8.30pm
BARBS Kantara House
Kincumber
Sunday April 21 1pm
St Albans Folk Festival
April 27-28
tomflood@hotmail.com
4324 2801

The Troubadour Acoustic Music Club

meets at the
CWA Hall, Woy Woy
Floor Spots available
April 20
Ben Scott &
Paddy Connor
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

For Sale

FOR SALE
TRICYCLE
AS NEW! 6 speed \$500ono
0457 072 889

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

ROOTED Lawn Care

Lawn Mowing
Gosford/
Peninsula Areas
0408 414 991
4341 4994

Handyman

Residential/Commercial/Industrial
FRIENDLY
PROFESSIONAL SERVICE
Free Quotes
Lawn & Garden Tree Trimming
Painting General Carpentry
Paving Tiling
Pergolas Furniture/Shed
Rubbish Removal Assembly
Fully insured Stump Removal
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

ALL PROPERTY MAINTENANCE

High Pressure
Cleaning, Gardens,
Lawns, Gutters,
Concreting,
Concrete Seals &
Retaining Walls
0418 160 590

MATURE HANDYMAN

for inside & outside
your home.
Fix, maintain, mow etc.
Years of multi-skill exp.
Servicing Gosford &
Peninsula suburbs
Bernie
0410 434 845
Kevin
0413 208 450

Ironing

CENTRAL COAST IRONING

Leading professional
service, free pick
up and delivery
Affordable and Convenient
0424 633 536
4385 8949

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
Services coastwide
Prompt - Free consulting
and Quotes
All Interior
& Exterior
Paint work
Senior's rates start at
\$25 per hr
Quality guaranteed
Dulux paints
CALL JONATHAN
0466 966 547
Fully Licensed and Insured

Paving

SPECIFIC PAVING

A reliable professional finish
• Entertaining areas
• Driveways and paths
• Pool surrounds
• Retaining wall systems
• Turf
Call Ian for a free quote
0417 803 709 or
4344 2873
Lic No. 168403c

Pets

Peninsula Pampered Pooches

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

Classifieds

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

SPORTS PHOTOGRAPHY
PROFESSIONALS
NOW ON THE COAST

- Team, portrait and action shots
 - Competitive prices
 - Fast turnaround of prints
 - Digital downloads options
- Call Paul on 0402 082 082
or visit www.lookpro.com.au
for more information

LOOKPRO

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 144237c

Lic 252187c

PLUMBING WISE

Plumbing & Gas fitting
Reliable, Prompt & Quality
service. LOCAL

- Leaky Taps • Blocked Drains
- No Hot water

After hours service
Matt: 0420 590 893
Ryan: 0401 858 832

Public Notices

Woy Woy Peninsula
Lions Club

April 28, 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

4325 7369

Public Notices

**AFTER 14 DAYS FROM
PUBLICATION OF THIS
NOTICE AN APPLICATION
FOR PROBATE**
of the will dated 08/08/2000
of **John Francis Ward late
of Woy Woy**, will be made
by Deborah Jane Ward the
executor named in the will.
Creditors are required to send
particulars of claims upon
his estate to Tonkin Drysdale
Partners, 79 Blackwall Rd,
Woy Woy **Phone 02 4341 2355**

Doggie Funday
Weekend!

**April 13th-14th
10am-3pm
Dogs for adoption**

Sausage Sizzle
\$10 Flea Wash and
\$10 Nail Clip
\$10 Vet Consults
Mini Doggie Photoshoots
by Sharon Stokes
Photography
Gourmet Doggie Treats
Face Painting
50% off Microchipping
usually \$30 now \$15
Human Treats!
Cakes and Cupcakes
Goodie Bags from
Pet Resorts Australia
Custom made Dog Beds &
Crates by Mr. Alloy
Location:
Pateman Rd, Erina
(Erina Works Depot)

Removals

KEYVINS REMOVALS
& DELIVERIES

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

02 4342 1479
0411 049 559

Roofing

FUTURE TEK
ROOFING & CLADDING

All Types of Roof Repairs
Re-Roofing
New and Old
Fully insured
Free inspections
and quotes

Tony Fitzpatrick
0401 354 283

Lic. 115103c

Tuition

Want to
play
UKULELE?

But don't know how?
**BEGINNER UKULELE
WORKSHOP**
by Marilyn Russell
Wednesday Day Classes
at Umina - 4341 4060
marilyn russell55@gmail.com

Public Notices

Notice of Public Exhibition
Draft Plan of Management – Patonga Crown Reserves
& Dark Corner Cottages

Comments are invited from the community on a draft Plan
of Management for the Crown Reserves in Patonga Village,
including the Patonga Caravan and Camping Area and the
Dark Corner Cottages.

The Plan has been prepared in partnership between
NSW Trade & Investment – Crown Lands and Gosford
City Council. It includes a heritage assessment and
conservation management plan for the cottages situated
at Dark Corner. It also revises a former draft plan for the
Caravan and Camping Area together with a Landscape
Masterplan for the Caravan and Camping Area.

The remainder of the Crown reserves also included in the
Plan form a foreshore linkage from the cottage precinct
along the foreshore fronting the village centre, past the
Caravan and Camping Area and along Patonga Creek.
The Plan once adopted will provide a basis for the future
planning and direction of Crown lands at Patonga for trust
managers and decision makers and help to guide the
conservation of the Dark Corner cottages.

The draft Plan of Management can be downloaded from
the link below:

www.gosford.nsw.gov.au

Copies of the draft plan may also be viewed at the
following Council Offices:

- Gosford City Council Administration Building - 49 Mann
St, Gosford
- Patonga Caravan & Camping Area - Bay St, Patonga
- Erina Centre - Erina Library, Erina Fair
- Kincumber Library - 3 Bungoon Rd, Kincumber
- Woy Woy Library - Cnr Blackwall Rd & Oval Ave, Woy
Woy

Community feedback is now invited on the draft plan
and written submissions should be received via email or
post between 16 March - 28 April 2013.

Please address submissions to:

Senior Manager, Hunter
NSW Trade and Investment – Crown Lands
PO Box 2215, DANGAR, 2309

E: MaitlandCrownLands@lands.nsw.gov.au

Tuition

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
It's an excellent for of excersice which brings men, women
and young people together socially, learning new and old
dances in a very friendly relaxed atmosphere
No experience or partner necessary All ages welcome
Cost \$5.00 per week - **Contact Janice on 4388 2253**

Private
Guitar
Lessons

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

Guitar
Lessons
Umina

Beginner to Intermediate
Also
Bass & Mandolin
Ph: Frank

4341 4060
0417 456929

Telecommunications

HAVE A FREE Gloria Jeans
COFFEE and CAKE
COMPLIMENTS of Telstra
Store WOY WOY

Simply bring in your Phone Bill along with this coupon
For a no obligation bill analysis.
Our specialist staff will review your bill and offer a value
solution.

To make an appointment

Email – manager1@woywoytelstrastore.com.au

Phone – 0243410061

We are looking forward to seeing you!

IT'S HOW
WE CONNECT

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

Publications
Publishers of newspapers, magazines and catalogues
Phone 4325 7369

Sales staff required for expanding Gosford newspaper.

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

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

If this sounds like you and you're ready to take on
a new challenge from the ground floor in the Gosford
LGA, please send a brief resume with contact details to:
PO Box 1056 Gosford NSW 2250 or by email to:
sales@ducksdropping.org

TV Repair

Hawkins
T.V.
Service

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

4341 8860
4341 7332

Classified advertisements
start from only \$30 + GST

4325 7369

Umina defeated in cricket grand final

Umina was defeated by Lisarow in division one of the Central Coast Cricket Grand Finals which were held on the weekend of March 16 and 17 at Sohler Park, Ourimbah. Lisarow set the game up on the first day by bowling Umina out for 73 in 45 overs.

Rod Wehrle took 4-9 and Mitch Pennington 4-21 while Troy Spicer top scored with 29. Lisarow then batted for 59 overs and were bowled out for 151. Brendan Simpson achieved 43, Brady Pennington 41 and Mitch Pennington 33, while Umina's bowlers were led by Daniel Fiddock 5-47 and Jordan O'Donnell 3-45.

Umina batted again and, with captain Brad Jones scoring 50, they managed a score of 126.

Lisarow gained the outright win with 3-49 with a couple of overs to spare.

Media Release, 20 Mar 2012
Aidan Cuddington, Central Coast Cricket Association

Junior league registration

Woy Woy Junior Rugby League Football Club is seeking players to fill teams in a number of age groups.

Players are required for the under-8s, under-10s, under-11s, under-12s, under-13s and under-14s.

All new players are required to bring their birth certificate and two passport photos to register.

Each registered player will receive a club polo dress shirt, playing socks and shorts as well as a participation trophy at the end of season presentation.

For information on how to register, contact Melissa Moore on 0425 324 956.

Email, 26 Mar 2013
Tim McParlane, Woy Woy Junior Rugby League Football Club

Relay winner

In the previous edition of Peninsula News, it was stated in "Killcare masters pick up medals" that Phil Tubby was the current world and national title holder in the men's 50 to 54 years beach flags event.

Mr Tubby actually placed second to Phillip Brady of Dixon Park in Newcastle.

Mr Tubby won gold in the beach relay at last year's Australian Titles, not the beach flags.

Email, 28 Mar 2013
John Bourne, Killcare Surf Life Saving Club

Allison wins athletics medals

Ocean Beach Surf Life Saving Club beach sprinter Allison Tucker won six medals in the women's 35-39 category at the NSW Masters Track and Field Championships held over the weekend of March 15 and 16 at Homebush.

Tucker won gold medals in the 60m, 100m and 200m sprints along with the triple jump with a

personal best of 9.01m.

She won silver in the long jump with another personal best of 4.27m and bronze in the discus.

Tucker also won the women's 35-39 beach flags event the weekend before at the NSW Masters Surf Life Saving Championships.

Email, 23 Mar 2013
Peter Quick, Ocean Beach Surf Life Saving Club

Trial matches for junior Roosters

The Woy Woy Junior Rugby League Club has had two trial matches and a visit from the Footy Show's Darryl Brohman at one of their training sessions in recent weeks.

The club's first trial took place at Brisbane Water Secondary College, Woy Woy campus, against the Macquarie United Scorpions on Sunday, March 10.

Good football was played with

all of the Woy Woy teams on display except for the under-13s who were trialling at St Eddies.

Roosters club captain Sean Downey welcomed Darryl Brohman to the team's training session on Tuesday, March 12, and introduced him to a few players who were later interviewed for an upcoming segment of Small Talk on the Footy Show.

"Darryl was a big hit with all the players and they are all waiting with much anticipation and excitement

for a chance to watch themselves on TV," said club president Tim McParlane.

The Roosters then travelled up the F3 to Cessnock on Sunday, March 17, to play their second trial for the season against the Cessnock Goannas.

"The Roosters were fortunate enough to have retained the honours and bragging rights for the third year in succession, with some outstanding displays of rugby league from both clubs over the course of the day," said McParlane.

The Roosters have another three trials before the season kicks off on Saturday, April 27.

Media Release, 18 Mar 2013
Tim McParlane, Woy Woy Junior Rugby League Football Club

Students represent school

A number of students from Ettalong Public School have represented the school in their chosen sporting events this month.

Sophie Murray represented the Southern Central Coast Zone at the Metropolitan North Swimming Carnival on Monday, March 18.

Brendan Hodge, Christian O'Connor and Mino Polaio were selected to represent the Southern

Central Coast Zone at the Central Coast Rugby League trials while the school's boys' softball team played Umina on Wednesday, March 13.

Newsletter, 19 Mar 2013
Colin Wallis, Ettalong Public School

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

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

Peninsula News

Community Access

is printed on 100% recycled paper products, even the ink is made from vegetable matter.

So when you're done reading this paper please recycle it or give it to someone else to read

Two compete at Special Olympics titles

Two Special Olympics Central Coast competitors from the Peninsula area, Carley Chapman and Alexander Shepherd, competed in the State Titles in bocce, athletics and long and short course swimming held by Special Olympics NSW last month.

Bocce was held at Club Italia in Lansvale where Carley of Umina won two bronze medals for singles and doubles.

She said it was the best she had played and she thoroughly enjoyed the competition.

Athletics was held at Barden Ridge Athletics Field with a short shower through the day which meant athletes had to contend with wet conditions for field events.

Carley won gold in discus with a personal best, won silver in the 50m run and placed fourth in the shot-put and the 100m run with another personal best.

Long course swimming was held at Sydney Olympic Park Aquatic Centre, where Carley won bronze in the 50m freestyle, placed second in the 200m Individual Medley and placed fourth in the 50m butterfly.

Short course swimming was also held at Sydney Olympic Park Aquatic Centre where Carley backed up the next day from the long course and was the only contender from the Central Coast.

She contested the 50m backstroke race.

Media Release, 8 Mar 2013
Jenni Chapman, Special Olympics Central Coast

Kai Ellice-Flint

Malibu surfers reach finals

Three surfers represented the Ocean Beach Malibu Club at the 2013 Noosa Festival of Surfing conducted at First Point, Noosa, from March 10 to 16 with all three reaching the finals of their respective events against long boarders from all over the world.

Kai Ellice-Flint won the Old Mal division against seasoned competitors and placed third in the U18s.

Tom Payne, 14, claimed fourth place in the under-15s final while newcomer to the OBMC, John Gill, placed third in the final of the over-40s despite recovering from a broken wrist.

In other events, the OBMC held its first point score contest for the year at Umina Beach on Sunday, February 24.

Wild seas and strong onshore winds in the days leading up to the contest had everyone assuming the competition would be postponed but a light NNE breeze cleaned up the water surface and the swell dropped to around head high.

John Gill, in his first contest with the OBMC, showed he was going to be in contention for the 2013 championship title, untroubled in winning both rounds from last year's champion Garry Halliday and Tom Payne in third place ahead of Chris Irwin, Craig Coulton and Brian Cook.

Marty Skewes, who returned to the club after a year's absence, claimed victory in the seconds

while Matt Sing easily won the thirds.

Ben Scully-Hawkins made up for a disastrous first round heat by winning the fourths while another member surfing his first contest with the club, John Wilson, was successful in the fifths with Peter Wellington winning the sixths.

The full results for the contest were:

Round one, heat one: Garry Halliday, Martin Skewes, Matt Sing, Greg McKilliam, John O'Malley and Peter Wellington.

Heat two: Craig Coulton, Sean Cornwall, Richie McClelland, Ben Scully-Hawkins, Tony Irwin and Daryl Anderson.

Heat three: John Gill, John Payne, Angus O'Malley, Hayden Wellington, Brent Olsson and Callum Baker.

Heat four: Kai Ellice-Flint, Matt Kirby, Ron Stockings, Angela Goodwin, John Wilson and Mark Shaw.

Heat five: Chris Irwin, Chris Taylor, Mick Day, Dave Wirth, Dave Moulton and Paul Viron.

Heat six: Tom Payne, Lachlan

Mackay, Craig Palmer, Matt Cornwall and Wylie Gill.

Heat seven: Brian Cook, Mark Rylands and Bill Burke.

Round two, heat one: John Gill, Garry Halliday, Tom Payne, Chris Irwin, Craig Coulton and Brian Cook.

Heat two: Martin Skewes, Sean Cornwall, Mark Rylands, Chris Taylor, John Payne, Lachlan Mackay and Matt Kirby.

Heat three: Matt Sing, Ron Stockings, Angus O'Malley, Craig Palmer, Mick Day, Richie McClelland and Bill Burke.

Heat four: Ben Scully-Hawkins, Hayden Wellington, Matt Cornwall, Greg McKilliam, Dave Wirth and Angela Goodwin.

Heat five: John Wilson, John O'Malley, Tony Irwin, Wylie Gill, Brent Olsson and Dave Moulton.

Heat six: Peter Wellington, Callum Baker, Daryl Anderson, Mark Shaw and Paul Viron.

Media Release, 19 Mar 2013

Craig Coulton, Ocean Beach Malibu Club
Photo: Tony Gilbert

Shaq Mitchell offloads in traffic

Melbourne Storm play at Woy Woy

The Central Coast Centurions Matthews Cup rugby league team played Melbourne Storm in humid conditions at Woy Woy Oval on Saturday, March 16, with Central Coast winning 46-6.

Erina five eight Matt Downey contributed a try and seven goals to the win.

The Centurions were missing half and captain Ethan Fortis due to injury yet both Downey and replacement number seven Liam Swan were able to control both

sides of the ruck.

Hooker Daniel Peck was the standout player on the field and his weaving darts out of dummy half had Storm defenders backpedalling all afternoon.

Media Release, 18 Mar 2013

Andrew Stark, Point Clare
Photo: Andrew Stark

XPL
XTREME POKER LEAGUE
"Ahead of the game"
Big Cash Prizes
Sporties @WoyWoy
The Old Pub Woy Woy
Phone Shane 0419 016 166
www.xplpoker.com

OCEAN BEACH RD PHYSIOTHERAPY, SPORTS INJURIES, SPINAL & REHABILITATION CENTRE

- Back, Neck & Knee Pain • Sports & Work Injuries • Joint & Muscle Pain
- Exercise Programs • Wheelchair Access • Rehabilitation
- Massage • Home Visits • Veterans Affairs • On-site Parking

JOSHUA JUNG B.App.Sc. (Phy) MAPA • **STEVE ROW** B.App.Sc. (Phy) MAPA

433 Ocean Beach Rd, Umina 4342 0999 - 0417 231 066
BEFORE & AFTER HOURS AND WEEKEND APPOINTMENTS AVAILABLE

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

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

Ask about our new loyalty program

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

TOYOTA **KIA** **SSANGYONG** **RENAULT**

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

1 Charlton Street
Woy Woy
Phone: 4344 1455

Club Fours Champions - Leith Woodward, Max Wilkinson, Allan Rhodes and Brian Burrows.

Umina bowlers play Club Fours final

The final of the Umina Beach Men's Bowling Club Fours Championship was played on Sunday, February 28, with Brian Burrows, Leith Woodward, Max Wilkinson and Allan Rhodes winning 24-19.

Brian's winning team was taken on by Allan Hancock, Robert Milligan, Ken Miller and David

Josh.

Alan's team leapt out of the box and, after eight ends, held a lead of three, but then dropped five which enabled Brian's team to lead for the first time.

The match then seesawed for the next nine ends with the lead changing as one team or the other looked to be taking control.

With the score at 21-16, with two ends to play, it looked like

Brian's team had the game in hand, however, their opponents snatched a three on the second last end.

Brian's team held their nerve and won the match with a three on the last end, giving them a victory of 24 points to 19.

Media Release, 23 Mar 2013
Ian Jarratt, Umina Beach Men's Bowling Club

Ettalong leads pennant comp

Ettalong Memorial Bowling Club has won back the Grade One Pennant lead with a win over last year's winner Avoca Beach in round one of the Central Coast Men's Pennant competition.

Playing on home turf, Ettalong got away to a flying start on all three rinks with John Roberts' team scoring an all-the-way 22-15 win from Avoca's Brett Pritchard.

With the end wins shared almost evenly, it was the greater number of multiples by Ettalong that told the difference.

Aron Sherriff skipped his Ettalong team to a 20-9 caning of Tony Shoebridge, allowing Avoca to score five singles and two twos in a match that drew applause for the accurate draw shots from Ettalong's lead Luke McBeatty.

The win was a late birthday present for Luke who turned 17 three days before the game.

It was no easy task for Ettalong's Lee Trethowan and his team as they were up against former English International representative Phil Downs who had come to Australia to play for Avoca for his fourth year in a row.

Phil skipped his team in a game that saw Ettalong crowd the jack, forcing Phil to drive into the head and kill the end on at least four occasions.

With the scores tied at 6-6 on end seven, 9-9 on end 10 and Ettalong trailing by six shots at end 14, Ettalong kept their cool and exploded by rattling off 12 shots for six ends straight, to lead Avoca by six shots with one end to go.

It was all over for Avoca as a single shot scored on the last end wasn't enough to stop Ettalong winning the game 21-16 and the master scoreboard 63-40 which gave the home side three rink wins and six competition points.

Ettalong Memorial Bowling Club then secured a win over Bateau Bay at Bateau Bay Bowling Club the following week.

Aron Sherriff's Ettalong team had to work hard against Bateau Bay's Steve Bryant and team.

Ettalong managed to sew the game up for a 27-23 rink win but

John Roberts, with Shane White leading took a rink win of 25-14 from Bateau Bay's skip Greg Cott.

Ettalong's other team, with Lee Trethowan as skip, had a nail-biter of a game against Kevin Trezise (Bateau Bay) with the score tied at 13-13 on end 20.

With both teams giving it their all, it was Kevin's team that grabbed one shot on the 21st end, and one competition point for Bateau Bay.

Ettalong is now leading grade one with 11 competition points from two rounds.

Media Release, 18 Mar 2013
Bob Bourke, Bowls Central Coast

Shane White (left) and Harley McDonald (right) firing for Ettalong at Bateau Bay

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 - 2	TUE - 3	WED - 4
0023 1.72	0128 1.66	0240 1.62
0711 0.42	0822 0.45	0932 0.45
1311 1.30	1424 1.27	1540 1.30
1851 0.60	2004 0.64	2122 0.64
THU - 5	FRI - 6	SAT - 7
0352 1.62	0457 1.63	0552 1.65
1035 0.43	1130 0.39	1216 0.37
1645 1.37	1741 1.47	1829 1.57
2234 0.59	2337 0.52	
SUN - 8	MON - 9	TUE - 10
0031 0.45	0120 0.41	0205 0.39
0642 1.64	0727 1.62	0810 1.57
1259 0.36	1336 0.37	1412 0.40
1912 1.64	1951 1.70	2030 1.73
WED - 11	THU - 12	FRI - 13
0246 0.39	0328 0.41	0407 0.44
0850 1.52	0930 1.45	1008 1.39
1445 0.44	1517 0.49	1550 0.55
2105 1.74	2140 1.73	2215 1.70
SAT - 14	SUN - 15	MON - 16
0447 0.49	0530 0.54	0615 0.58
1046 1.33	1128 1.28	1214 1.23
1624 0.60	1701 0.66	1745 0.72
2251 1.65	2331 1.60	

APPROX. TIME LAG AFTER FORT DENISON
Ettalong 40 min, Rip Bridge 2hrs - Wisemans Ferry 2 hrs 30 min, Kooilewong 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

UMINA

BAIT & TACKLE

Large Range of BAIT
Excellent Range
of TACKLE

Open 7 Days
From 6am Weekends and 7.30am Weekdays

LESLIE STREET, UMINA (02) 4341 1686

CHEAP BAIT

FRESH GREEN WEED

Japanese lifesavers taste State championships

Two Japanese lifesavers got a taste of Aussie beach culture at Ocean Beach-Umina when they joined thousands of Open competitors at the NSW Surf Life Saving Championships from March 1 to 10.

Reina Ohyama and Tsukasa "Aichi" Sakakibara, both 19, had been in Australia for a month staying at Brighton Le Sands and training at North Cronulla Surf Life Saving Club.

They competed at the branch carnival last month, but will return home before the Australian championship in mid-April.

"Every Aussie so nice to me," said Ohyama after she lined up for a heat of the open women's board event.

Due to a short beach season of six to eight weeks in Japan, lifesavers have limited time to hone their skills and beachgoers have the same limited opportunity to head to the sand for some fun in the sun.

"There is magnificent surf but due to the offshore breezes and the beaches facing directly towards the ocean, the water can be just 13 degrees while the air is 30 degrees," said Surf Life Saving NSW representative Ms Donna Wishart.

"For a couple of months a year the water temperature rises to 24 degrees."

North Cronulla Surf Life Saving

Club board captain Stewart Cameron worked in Japan in the off-season training a group of Hasaki Life Saving Club members in the board and ski disciplines, as well as how to patrol a beach.

Through a commercial operator, Hasaki Life Saving Club, the only surf club in Japan with an actual clubhouse, has an informal exchange arrangement with North Cronulla and Cronulla Surf Life Saving Club.

Cameron said there were many differences between Australian and Japanese beaches.

Their more popular beaches such as Nishihama can have a crowd of 100,000 turn up on a warm day.

"Cars drive onto the beach where barbecues are unpacked and often drinking alcohol starts in the morning as part of relaxation," said Cameron.

"Unless there is a storm, surf conditions are similar to those at the NSW state titles with flat seas and a tiny shore break.

"There are some strange Council rules like you can swim with a body board but no flippers in case you kick someone in the face.

"Also swimmers can't wear goggles in case they smash and break against your face if you are dumped by a shore wave."

Ohyama said the surf was much bigger in Australia, but there was less to worry about surfing in Japan given there were no sharks.

On the culinary differences she

said: "I eat many sausages here."

Cameron has had a 48-year association with Australian surf lifesaving and a 25-year affiliation with Japanese surf lifesaving, which he said was a growing movement.

"Japanese lifesavers come to Australia for the cultural experience and they train with Australian champions like ironman Chris Allum, Will Budd, the national board champion from North Cronulla, and Maggie Mahoney, the Under-15 board champion.

"They are that keen to learn," said Cameron.

Swimmer and paddler Lara Hughes from North Cronulla agreed that they had a strong work ethic.

"I got to the pool the other morning and Reina was asleep in her car waiting for training to start."

Media Release, 8 Mar 2013

Donna Wishart, Surf Life Saving NSW

Reina Ohyama and Tsukasa Aichi Sakakibara

Bowls triples

Umina Beach Men's Bowling Club hosted Two Bowl Triples on Wednesday, February 27, with 22 teams lining up in the first carnival of the year.

"With the greens running well, there were a number of close tussles and a few upsets set the tone for the day," said club publicity officer Mr Ian Jarratt.

After three games of 12 ends, the team of Mick Maycock from Ettalong, Terry Gaines from Avoca and John Aldersley from Ettalong emerged as winners with three wins, 46.

Media Release, 4 Mar 2013
Ian Jarratt, Umina Beach Men's Bowling Club

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"

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

TRAVEL MANAGERS
personally yours

NEW IN ETTALONG:

6S Health *for your health success*

TYPE 2 DIABETES?

Get 8 sessions of
Medicare-funded
exercise instruction.

**Call us now for
more information**

FREE, NO OBLIGATION 15-MIN PRE-ASSESSMENT

To introduce our physios and exercise physiologists we are offering free 15-minute pre-assessments.

BOOK TODAY

**PHYSIOTHERAPY • EXERCISE PHYSIOLOGY
PSYCHOLOGY • CLINICAL HYPNOTHERAPY
CHIROPRACTIC • REMEDIAL MASSAGE
DIETETICS • PERSONAL FITNESS**

**402 OCEAN VIEW RD, ETTALONG BEACH
4342 1590 www.6s.com.au**

AUTUMN MADNESS!

APRIL 2013

\$1689
each
Blackmores Bio Magnesium 100s[†]

\$2989
each
Blackmores Glucosamine Sulfate 1500 180s[†]

\$1689
each
Blackmores Alive! Men's & Women's Multivitamins 60s

\$1969
each
Blackmores Bio C 1000mg 150s[†]

\$2999
each
Blackmores Macu-Vision 150s[†]

\$3689
each
Blackmores Joint Formula Advanced 120s[†]

\$1389
each
Blackmores Eco Krill 333.3mg 30s[†]

\$2249
each
Blackmores Odourless Fish Oil 1000 400s[†]

\$2689
each
Blackmores Omega Daily 200s[†]

\$1999
each
Blackmores Lypinol 50s[†]

SCAN ME

\$1999
each
Bioglan Multi-Vision 50s[†]

\$2499
each
Bioglan Red Krill Oil 1000mg 30s[†]

\$2999
each
Bioglan Super Fish Oil 200s[†]

\$889
each
Caltrate 600mg 120s[†]

\$2249
each
Nature's Own Joint Enhance + Krill 60[†]

\$2489
each
Nature's Own Joint Enhance 100s[†]

\$2199
each
Nature's Own Ultra Krill Oil 1000mg 30s[†]

\$1599
each
Nature's Own Complete Sleep Advanced 30s[†]

SCAN ME

\$2399
each
Esberitox N 100s[†]

\$4989
each
Musashi Muscle Defence Protein Powder 900g[†]

\$2599
each
Swisse Wild Krill Oil 50s[†]

\$1599
each
Swisse Women's & Men's Ultimate 60s[†]

\$1699
each
Nature's Way Osteo Krill 50s[†]

\$989
each
Nature's Way Minis 60s Range[†]

Also available in:

- Men's Multi
- Women's Multi
- Pregnancy
- Calcium Plus
- Fish Oil

\$1749
each
Berocca Performance 45s[†]

\$2499
each
Fathaster Coconut Detox 750ml[†]

\$1699
each
Gastro Health 30s (Includes Dairy Free)[†]

Win an iPad!

Purchase any product from Blackmores for your chance to WIN 1 of 4 new 16GB WiFi iPads!

See in store for details - NSW Permit Number: LTPN-13-00200

315 West St
Umina Beach
Ph: 4341 1488

you save
CHEMIST

be rewarded!
JOIN TODAY

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

