

An artist's impression of the proposed Woy Woy Oval grandstand and amenities

Council may expand oval redevelopment

Gosford Council staff are investigating the possibility of expanding the proposed Woy Woy Oval Redevelopment Masterplan.

The issue was deferred at Council's ordinary meeting of Tuesday, July 2, for two weeks to give council staff time for their investigation.

Cr Gabby Bowles said there was a canteen and amenities block on the eastern side of the ground that

is currently being used by Woy Woy Football Club and Woy Woy Cricket Club.

Cr Bowles asked council officers to look into opportunities to incorporate an upgrade of this facility with the plans to replace the dilapidated referees' facilities.

Cr Bowles said this would see a "better multi-use facility that could accommodate more codes".

Through the Woy Woy Oval Redevelopment Masterplan, the staged development aims to provide

an 800-seat grandstand, change rooms, referees' room, first aid room, media box and kiosks.

If adopted, it would also have a barbecue area, club house, storage areas, sportsground amenities, scoreboard and a commercial area for potential leases.

Landscaping features would include spectator mounding, shade areas and retractable fencing.

A major focus of the Masterplan is the integration of the facility with the CBD and creating a Woy Woy CBD

hub with the ability to host regional sporting events.

This would involve the relocation of the car park from Oval Ave into the existing car park which would create additional parking spaces and timed parking for CBD users.

The Oval Ave car park would be transformed into a boulevard space allowing seating for the proposed cafe, a meeting space and an area that can be used for events such as markets.

Council has allocated \$750,000

through the Capital Works Program and \$1 million through the Infrastructure Reserve for the demolition and redevelopment of the grandstand.

A further \$130,000 was allocated through the Capital Works program for the demolition and redevelopment of the Woy Woy Rugby Clubhouse.

**Gosford Council Agenda
ECO.11, 2 Jul 2013**

Woy Woy Oval grandstand as it stands today

Photo: Naomi Bridges Photography

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

Assistant Journalist: Laura Bradley

Graphic Design: Justin Stanley

Sales: Val Bridge, Peter Smith, Kate Sinclair

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 322

Deadline: **July 18** Publication date: **July 22**

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

Almost twice average rainfall

June received almost twice its monthly average rainfall after a downpour in the last two weeks of the month.

A total of 235.2mm was recorded by Mr Jim Morrison of Woy Woy, the total being 80 per cent more than the monthly average of 130.5mm.

More than 150mm was recorded in the last eight days of June, with falls of 50.2mm and 55.8mm being recorded on June 24 and 30 respectively.

Falls of 29.2mm and 27.4mm were recorded on June 23 and 29.

The rainfall for the month was the highest since April 2011 which recorded a total of 286.1mm, and the highest June total since 2007 when 377.6mm was recorded.

Temperatures in June ranged between 9.3 degrees on June 3 and 21.6 on June 7, according

to local weather website www.peninsulaweather.info.

The average minimum overnight temperature was 11.6 and the average daily maximum temperature was 17.6.

The highest minimum was 15.3

degrees recorded on June 6 and the lowest maximum was 14.2 recorded on June 23.

Highest wind gust for the month was 38.9 km/h recorded on June 2.

Spreadsheet, 5 Jul 2013

Jim Morrison, Woy Woy

www.peninsulaweather.info

Your Chance to Win

Peninsula News and Hickory Hill Home are giving one reader the chance to win an online gift voucher to the value of \$150.

Hickory Hill Home is a collection of stylish high quality bed linen and accessories which are both durable and affordable.

The products are timeless classics – think seersuckers and gingham, natural linens and the softest cottons.

Mix and match gorgeously muted tones of pinks and blues, taupes and greys to create a stylish and beautiful bedroom sanctuary that both you and your children will love.

Hickory Hill Home offers a variety of bedding and sleepwear including cashmere blankets and children's clothes.

To win the \$150 online gift voucher to Hickory Hill Home, write your name, address and phone number on the back of an envelope and send to Peninsula News Hickory Hill Home competition PO Box 1056, Gosford, NSW, 2250, by the close of business Thursday, July 18.

The winners of last edition's Peninsula News Motor Ex competition were Meg Rowan of Woy Woy, C Stubbs of Ettalong and Peter Viel of Bensville.

Kaitlin Watts, 5 Jul 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.

Peninsula News

Community Access

Council may expand oval redevelopment

COAST Community News

Unidentified creature still a mystery

WYONG REGIONAL CHRONICLE

Ausgrid works depot at Ourimbah recommended

CENTRAL COAST GRANDSTAND

Adam Ashley-Cooper stars in Wallaby performance

Out & About

Big donations for Give Me Five for Kids

Trad and Now

Give Me Five for Kids pyjama day a success

www.duckscrossing.org

Ducks Crossing

Phone 4325 7369

Publications

Publishers of newspapers, magazines and catalogues

Rates from less than \$2 a day!

www.peninsulanews.info

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

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.

School wants to keep supervised crossing

Woy Woy South Public School has called for a crossing supervisor to be retained when traffic lights are installed at the school crossing on Ocean Beach Rd later this year.

The school has been told the current supervisors will lose their jobs once the lights are installed.

School principal Mr Terry Greedy said he was concerned that the change would cause increased congestion along the road.

"The traffic lights will be operated by pushing a button on the light pole," Mr Greedy said.

"This will surely make travel by car down this road during peak periods in the morning and afternoon extremely slow as children press the button whenever they want to cross."

"At present, the ladies in charge of the crossing monitor traffic and hold children until there are a significant number of students ready to cross so that interruption to traffic flow is kept to a minimum."

"This will all change with control of the crossing in the hands of the pedestrians using the lights."

"Surely the sensible thing to do would be to retain the crossing ladies to control the lights during busy peak periods so that traffic flow is not significantly inconvenienced," Mr Greedy said.

Roads and Maritime Services (RMS) media officer Mr Ben

Tracey said the RMS believed the new traffic light crossing would help to improve pedestrian safety in the area and would not cause any serious issues.

"The lights will be installed as part of a number of safety improvements identified through RMS safety audits after the decommissioning of the speed camera on Ocean Beach Rd at Woy Woy," Mr Tracey said.

"A decision to install traffic lights was made after extensive stakeholder consultation with Woy Woy South Public School and the community."

Mr Tracey said the replacement of the school crossing supervisor would not be an issue, as the traffic lights would sufficiently replace her services.

"There is no RMS requirement to have a school crossing supervisor in locations where traffic lights are in place."

"A school crossing supervisor will be in place two weeks after the traffic lights are installed to teach school children how to safely cross at traffic lights," Mr Tracey said.

The RMS plan to install the traffic lights later this year and inform the community before work starts.

**Newsletter, 25 Jun 2013.
Terry Greedy, Woy Woy South Public School
Media statement, 4 July 2013
Ben Tracey, Roads and Maritime Services**

Community church appoints new pastor

Hardys Bay Community Church has appointed Dr Stephen Hinks as its new pastor after almost 18 months without one.

Stephen and his wife Anne are residents of Killcare and have a grown-up family and young grandchildren.

Dr Hinks has a number of qualifications and over 40 years of experience as a professional pastor, educator and leader.

"He is a vibrant, friendly, personable and passionate Christian, whom we welcome wholeheartedly into our church," said Church committee member Ms Sharyn Teasdale.

"Hardys Bay Community Church is an integral part of

the Bouddi Peninsula and we exist for the wellbeing of this community.

"We have a commitment to building family and community together."

"We aim to be active and effective servants of God and have some fun along the way."

"Our church is a place of worship and expressing love and thanks for God, and a place of support when life gets a little tough," said Ms Teasdale.

The Hardys Bay Community Church holds services every Sunday at 9.30am.

**Media release, 24 Jun 2013
Sharyn Teasdale, Hardys Bay Community Church**

Tender awarded for pedestrian underpass

Gosford Council has awarded a tender for the construction of a pedestrian underpass of the Main Northern Railway Line at Rawson Rd, Woy Woy.

Lump sum tenders were called for the construction of a precast and cast in situ concrete underpass and approach ramps between Waterview St and Railway St, through the RailCorp Corridor.

Four tenders were received and the tender submitted by Civilbuild Pty Ltd of Redhead was accepted.

All tenders were assessed based on the criteria of assessment included in the tender documents

and involved consideration of the price, financial details, insurances, contract program, management and staff resources, sub-contractors, physical resources, current commitments, quality assurance, workplace health and safety, environmental management, referees, previous experience, partnership, plant rates, labour rates, minor non-conformances and industrial relations.

The report to Council by director corporate services Mr Nic Pasternatsky said Civilbuild presented the best value to Council as its tender comparison

and assessment indicated that it ranked highly against all stated criteria.

Civilbuild operated in the "road, rail and precast concrete for commercial and industrial works" sector and recently completed the bridge over the Main Northern Rail Line at Singleton for Liddell Coal Operations to the value of \$6 million.

Civilbuild is currently undertaking the replacement of two road bridges and two footbridges for the Upper Hunter Shire Council to the value of \$1.5 million.

Gosford Council Agenda COR.53

Empire Bay SUPER SPECIALS!

OPEN: 24HRS

Kellogg's Sultana Bran 420g or Nutri-Grain 290g or Nutri-Grain Bars 180g or LCM Bars 132-138g or Split Stix Bars 138g Selected Varieties. Price tag: \$3.50 ea.

Offers available from Monday 8th to Sunday 14th July 2013, unless sold out prior. Limit rights reserved. Offers exclusive to FoodWorks Empire Bay.

Proudly Australian owned and truly independent

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

FOODWORKS
Supermarket

Pontoon proposed at St Huberts Island

A development application for the construction of a walkway and pontoon at St Huberts Island has been lodged with Gosford Council.

The proposed development, in Barracouta Ave, involves the construction of a timber walkway including a 15m long and 1.2m

wide timber and fiberglass mesh walkway to a nine square metre pontoon outside the northern boundary of the property into the Drainage Reserve known as Crescent Cove.

The walkway would be oriented in a north-south position commencing from one metre outside the northern boundary of

the property.

The walkway and pontoon would be supported and stabilized by piles to be positioned into the estuary bed during construction.

Development application,
26 Jun 2013
Gosford Council Website

Wild weather weekend passes without incident

The volunteers at Marine Rescue Central Coast were on high alert over the weekend of June 20 and 21 following reports from the Bureau of Meteorology of gale force winds and rain predicted to intensify into Sunday and Monday.

Late Saturday afternoon, rescue vessel Central Coast 20 was on patrol when the radio base at Point Clare received a report of an un-manned jet-ski afloat off Half Tide Rocks.

While the rescue boat was en route to investigate or provide assistance, the search was called off as another report indicated that

the jet-ski had been recovered by its owner.

On Saturday night, the rostered crew of Central Coast 20 was out in the poor conditions, taking the opportunity to hone their local knowledge and night navigation skills in the most unpleasant weather.

While there were a number of calls to the radio base over the weekend, they were mostly from hopeful boaties seeking weather updates.

Few vessels logged-on and the weekend passed without incident.

Media release, 24 Jun 2013
Marine Rescue Central Coast

End of Era party well attended

An End of an Era Evening was staged at the Hardy's Bay RSL Club on Saturday, June 29, with a large attendance.

The party had been planned a month previously, as the club board believed at the time that a buyer was going to renovate and lease back the club, but negotiations fell through.

Despite poor weather, a large

crowd turned up for a night of singing and dancing to the accompaniment of band Ambiguous and Friends.

During the evening, raffles were conducted and Member for Robertson Ms Deborah O'Neill was present to draw out one of the recipients.

Donors for the raffles included Killcare Cellars, The Empire Bay Tavern, local resident John Brown

and Cinema Paradiso, Ettalong.

Negotiations relating to the club's future are still underway, but the club board has advised that it was business as usual and members were encouraged to renew their memberships and continue to support the club throughout this uncertain period.

Email, 4 July 2013
Allan Wilson, Hardys Bay

Vehicle burnt out

A vehicle was completely destroyed by fire on Mt Ettalong Rd, Umina, on Monday, July 1.

Police attended the location at around 2:45am when the fire brigade were extinguishing the fire.

The owner of the 1993 blue Volkswagen kombi said he

parked the car at about 8pm on Sunday, June 30, and did not see or hear anything near the car.

Police canvassed the area and are appealing for anyone who has information relating to this incident to contact Crime Stoppers on 1800 333 000.

Website, 1 Jul 2013
Brisbane Water LAC Facebook

VALUATIONS & FINE JEWELLERY

NOW AT... 314 WEST STREET UMINA!

4341 2223 - www.seasprayjewellery.com.au - Follow David on Twitter...@davejeweller

The Number 1 Independent Jewellery Manufacturer on the Peninsula
New stock arriving every day...Talking Watches...
Citizen Watches...Hamilton Hall...Ellani - **Make David Your Jeweller! - Open 7 days**

July...is Diamond Month at Seaspray!

With every diamond purchased over \$5,000, you receive \$800 towards your hand made ring!
Come and see our great range of diamonds, handpicked by David especially for you!

We buy GOLD! CASH PAID!

Registered National Council Jewellery Valuer

New president at Rotary club

The Rotary Club of Umina Beach has installed local businessman Clyde Marshall as its new president for the 2013-14 Rotary year.

After a ceremony at the Everglades Country Club in Woy Woy on June 26, Mr Marshall said he has a number of national and international projects planned for the club over the year ahead.

President Clyde Marshall and Governor of District 9680 John Dodd

Planning is currently underway for an infrastructure project, which would involve the club's assistance, for a village community in Papua New Guinea.

Final details of the project are still being negotiated by international service director Mr Steven Gagau, an engineer, formerly from Papua New Guinea who still regularly visits the region.

Other projects included continued support for an orphanage in Johannesburg, South Africa, with the forwarding of hand-knitted clothing, as well as ongoing support for the agriculture farm at Brisbane Water Secondary College, Umina campus.

A trivial pursuit night is also planned for later in the year to raise funds for Youth Life which supports and pays the salaries of scripture teachers at Brisbane Water Secondary College.

The trivia night will add to the more than \$50,000 already contributed since the Rotary Club started the project in 1999.

Media Release, 4 July 2013
Geoff Melville, Rotary Club of Umina Beach

Children's day at community garden

The Peninsula Community Garden will hold its third children's activity day on Thursday, July 11.

The day will include activities such as painting prayer flags, making scarecrows and flattening metal spoons to use as planter markers in the garden.

Children will also help paint a small fence and create origami

paper craft.

Garden coordinator Ms Jill Meredith predicted that the event would be as successful as the children's day events held earlier this year, in which children painted a mural on the garden shed and helped lay bricks for the herb circle.

"We expect that this day will be a great success, as the last ones we had approximately 50 to 80 children and parents who all had a great time

painting, catching up with friends and exploring and discovering things in our community garden," Ms Meredith said.

Activities will commence at 9am until lunch time and all children must be accompanied by a parent.

The garden is located at 85-87 Moana St Woy Woy.

Email, 3 July 2013
Jill Meredith, Peninsula Community Garden Coordinator

Buy Local &
BEAT THE BILLS

Shop in Gosford City and we'll pay up to **\$1,000 off your HOUSEHOLD BILLS***

Competition starts at 9am on 1/7/2013 and ends at 1.00pm on 26/7/2013

8 winners in total - \$8,000 TO BE WON

2 winners drawn each Friday on 5th, 12th, 19th and 26th July 2013.

HOW TO ENTER: Spend \$10 or more at participating stores in Gosford City Centre - place your entry form into barrels located in: William Street Mall and Imperial Shopping Centre during the competition.

Week one winners are:
Kath Combes of Narara and Ana Maria Whelan of Gosford

*See full terms and conditions at entry barrels or visit www.gosfordcity.com.au
Authorized Under NSW Permit No. LTPS-13-04200

Another **gbid** Promotion
Growing Gosford City
Sponsored by
Peninsula News

Imperial Shopping Centre
Gosford City Chamber of Commerce & Industry Inc.
Gosford City Council

Dial A Holiday
4344 3233

Get Ready for a Spring Break

After the winter blues come out of hibernation
& hop on board a coach holidays

17 Day Western Australia South West Corner

Departs 7th September \$3685.00 pp t/s

Price does not include airfare or Indian Pacific to Perth

8 Day Toowoomba Carnival of Flowers

Plus the Outback Spectacular Dinner & show

Departs 19th September \$1560.00 pp t/s

3 Day Canberra Floriade & Tulip Gardens

War Memorial & Lake Burley Griffin Cruise

Departs 1st October \$550.00 pp t/s

5 Day Griffith Festival of Gardens

4 Nights Griffith. Including Citrus Sculptures & Leeton

Departs 17th October \$999.00 pp t/s

5 Day Warbirds Downunder—Temora Airshow

4 Nights West Wyalong and visit Junee, Lake Cargelligo

Departs 30th October—\$915.00 pp t/s

All holidays include: Home pick-up and return for Central Coast & Newcastle passengers. Quality Motel accommodation, cooked breakfasts each day, two course dinners and all attractions, lunches, entries and cruises as per each itinerary.

For further information and fully detailed itineraries contact us:

Dial A Holiday Telephone: 4344 3233

Lic No. 2TA003591

Deborah O'Neill MP Member for Robertson

Delivering for the Peninsula

From July 1 - More super for 94,400 hardworking Coasties

Only Labor will increase your superannuation. We created it and only we have the plan to make sure you have the money for the retirement you deserve.

1 **SETTING YOU UP FOR RETIREMENT**

Superannuation will begin to gradually increase from 9 to 12%

2 **CUTTING TAX FOR WORKERS ON LESS THAN \$37,000**

23,100 locals will get an extra \$500 in their super. This will benefit around 15,000 local women who work part time.

To find out how much **YOU** stand to benefit under Labor, check out the super calculator at:
moresuper.gov.au

Abbott's super cuts to the bone

If you are 30 years old, and earning \$70,000 Tony Abbott's super cuts will cost you \$127,000 when you retire.

Hardworking Coasties deserve a better deal.

ALERT **Schoolkids Bonus Payment**

Last week, 10,000 locals received **\$205 for primary school** students and **\$410 for high school** students as part of the schoolkids bonus.

If Tony Abbott wins the election, that \$10.5m for our local families will never be paid again.

That'll hurt Central Coast families, and take money away from local businesses.

We can't afford Tony Abbott's cuts.

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

Phone: 4322 1922

Fax: 4322 2066

PO Box 577 Gosford NSW 2250

Email: Deborah.O'Neill.MP@aph.gov.au

Restaurants nominated for seafood awards

Two Peninsula restaurants have been nominated for an award in the Sydney Fish Market Seafood Excellence Awards 2013.

Woy Woy Fishermen's Wharf has been nominated in the categories of Best Fish and Chips and Best Seafood Restaurant while Patonga Beach Seafoods has been nominated in the Best Fish and Chips category.

People's Choice voting is now open for Best Seafood Restaurant and Best Fish and Chips and Peninsula residents can have their say by sending a text message to 0421 262 603 for Best Seafood Restaurant or 0421 262 602 for Best Fish and Chips by 11:59pm on Monday, August 5.

All voters go into a draw to win a \$250 Sydney Seafood School voucher where they could cook

up a feast at one of the seafood cooking classes such as Seafood Barbecue, Tapas or Quick and Delicious, or cook under the guidance of one of the School's celebrity guest-chefs from some of Sydney's top restaurants.

Sydney Fish Market general manager Mr Bryan Skepper said: "There are few things better than a delicious seafood dining experience, hot and tasty fish and chips or getting your chef's apron on and having a go with quality seafood you've chosen from your local retailer."

"We're inviting the public to reward the best in seafood in their area by getting behind them and casting their vote."

Media release, 1 Jul 2013
Annalise Bertram, Cox
Inall Communications

New homewares store

A new furniture and homewares store has opened its doors in Woy Woy.

Home stylist Ms Silvana Vadigno said Relish Living prided itself on sourcing unusual products from around Australia and the world.

"With the popularity of home renovation shows and the high cost of moving houses, people are more inclined to renovate their home and redecorate," said Ms Vadigno.

"We have had such an enthusiastic response from people, it has been wonderful.

"They love the fact they can find a piece they love for their home which they don't see everywhere else," she said.

The store, which is open seven days a week, sells furniture, homewares, gifts, wallpaper and natural stone floor and wall tiles.

Media release, 24 Jun 2013
Silvana Vadigno, Relish Living

Extension built with stolen items, police claim

Police believe they have found an extension to an Ettalong house built substantially from items stolen from a nearby building

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

site.
Brisbane Water Anti-theft Police claim the extension was poorly constructed, unapproved and appeared to contain many of the items stolen from the building site.

Executing a search warrant at the property, a glass door, beams, cladding and wood were found.

Police said they did not remove all of the stolen items as that would have meant demolishing almost the entire rear extension.

During the search, police also located a small resealable bag containing a white crystal

substance and a small amount of pressed multi coloured tablets in plastic resealable bags, suspected to be ecstasy.

The person of interest was not home at the time of the execution of the warrant and police spoke to him by phone.

Investigations are ongoing regarding the suspected drugs and criminal action will be taken by Future Court Attendance Notice for the stolen property.

Website, 4 Jul 2013
Brisbane Water LAC Facebook

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

So much more than just law...

Linda Emery
& ASSOCIATES

Ground Floor, Suite 6, 22 Watt St Gosford

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

Email: lemery@lindaemery.com.au

Web: www.lindaemery.com.au

A photograph of a man in a white shirt and tie, smiling. The text "Advertisement" is in the top right corner.

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

ADVERTISEMENT

Lucy Wicks

and the Liberal Party will deliver Our Plan for a Stronger Australia.

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.

Lucy Wicks

LIBERAL FOR ROBERTSON

Contact 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

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.

Read more about 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

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

Council investment market value increases

The latest Gosford Council Investment Report has shown a steady increase in the market value of council securities.

Council has taken advantage of considerably narrow margins on

floating rate notes and has sold its Westpac May 2016 floating rate notes at a premium above par.

The proceeds have been reinvested in a Westpac three year term deposition, which is expected to provide better overall returns

over the upcoming years.

As at May, council's investment portfolio had a current market valuation of \$52,891,516 on a face value of \$60,635,931.

When compared to the previous month, all of the 10 structured

securities held showed an increase in their market value.

The net market value increase for the period was \$141,600.

Council's investment portfolio return outperformed the bank bill index benchmark during the month, with the figures standing at 7.38 per cent per annum and 3.07 per cent per annum respectively.

Council's portfolio is expected to return above benchmark returns if there are no further credit events within its CDO portfolio.

In his report, corporate services director Mr Nic Pasternatsky said this was because the CDO portfolio is currently valued at low levels.

Without marked-to-market influences, council's investment portfolios yielded 4.35 per cent per annum during the month, he said.

He said that all investments had been placed in accordance with council's investment policy, section 625 of the Local Government Act and the Revised Ministerial Investment Order gazetted 11 February 2011.

They also accorded with clause 212 of the Local Government (General) Regulations 2005 and the third party investment requirements of the Department Local Government Circular 06-70, he said.

He said it also continued to obtain independent financial advice on its investment portfolio in accordance with the Department of Local Government Circular of 16 September 2008.

**Gosford Council Agenda
COR.52, 2 Jul 2013**

Umina man in police pursuit at West Gosford

Investigations into a police pursuit are continuing after a Umina man failed to stop for police on Thursday, June 27.

At about 4:30pm, police observed a man driving a motor cycle west on Central coast Highway, West Gosford.

The man was driving behind an unmarked police vehicle.

As police turned left onto Brisbane Water Dr, the man passed the police vehicle on the left of the lane and accelerated away.

Police recorded the registration number of the motorcycle and activated their warning devices.

The man failed to stop and continued driving south on Brisbane Water Dr, Point Clare, for a short time before he attempted to pass another vehicle on the left.

He clipped the nearside mirror of this vehicle, lost control and collided with the rear nearside of a parked motor vehicle.

This collision caused the man and his motorcycle to leave the roadway.

He immediately jumped from the motorcycle and ran south on Brisbane Water Dr while the bike came to rest against a brick wall.

The man was pursued on foot by police for a short distance where he violently resisted police.

Police say he threw punches at them and continued to wrestle

before he was sprayed with Oleoresin capsicum spray.

After a short struggle the man was handcuffed, placed under arrest and cautioned.

He was conveyed to Gosford

Police Station where police claim he made admissions to having used illegal drugs and a blood sample was obtained.

**Website, 1 Jul 2013
Brisbane Water LAC Facebook**

Deepwater Court Retirement Village Villa 36 / 25 Park Rd. Woy Woy

Resort style living in this modern, light and airy 2 bedroom spacious villa.

Features include:

- Modern kitchen with granite bench tops and stainless steel appliances
- Reverse cycle air conditioning
- Large main bedroom with walk in robe
- Second bedroom with built in robe
- Single lock up garage with remote controlled door and internal access
- Separate rear courtyard with pergola
- Large lounge and dining areas with vaulted ceilings and skylights for plenty of light
- Solar panels to help reduce your electricity bills
- Fully tiled modern bathroom
- Large separate laundry with second toilet
- Independent living for over 55's with 24 hour emergency call, community bus, swimming pool and recreation centre.

This small, level complex with neat well maintained gardens is just minutes from Woy Woy shopping centre and the train to Sydney

Price : \$426,000

To arrange an inspection please contact Vicki Hewett on 0408 253 964 or 9449 4260 or email thehewetts@glendaron.com.au

ROY LAMB "THE SAND MAN"

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

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

"Bring Your Trailer, Bring Your Ute"

4344 1110

Sponsored by
Peninsula News
Community Access

**Peninsula
VILLAGE**
TOGETHER WE CARE

**COOINDA VILLAGE NEPTUNE STREET
UMINA BEACH**

Independent Living | Quality Apartments

Priced from \$225,000

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

Inquiries to our Independent Living Specialist

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

Live local, shop local

**PEARL'S
HAIR SALON**

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

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

You **rewards**
enjoy the benefits

- ▶ FREE to join
- ▶ VIP events
- ▶ Exclusive offers
- ▶ Competitions

**Peninsula
Newsagency**

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

Order your
celebration
cakes at

Your Health Shop

25% DISCOUNT
on any one herbal or vitamin
SUPPLEMENT

valid until 21 / 7 / 2013
Shop 3 Peninsula Plaza, Woy Woy - Phone 4344 4822
Follow us on Facebook

Thinking you'd like
to knock down your
credit card debt?

For all your banking Needs
Shop 2 Peninsula Plaza Shopping Centre

Blackwall Road, Woy Woy

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

Is media policy too hard for Murdoch to stomach?

I must apologise for creating the impression that Prime Minister Margaret Thatcher followed John Major.

It was the other way around as Robert Mumford correctly states (Peninsula News, June 11).

My principal point was that Murdoch dominates elections by favouring candidates of his preference and that was the case with both Thatcher and Major.

Major had an unexpected victory over Neil Kinnocks' Labor, thanks to Murdoch paper The Sun.

As to Murdoch's preference in the forthcoming federal election, the News Limited newspapers' relentless daily refrain has been that the Gillard Government does everything wrong, or could it be that the proposed media diversity legislation is so hard to stomach?

The reality is quite different, both under Rudd and Gillard, in spite of the lack of expected mining tax revenue.

As Craig Emerson rightly pointed out on ABC's Q and A program aired on June 10, Australia's economy has a triple A rating with every significant rating agency in the world.

The OECD rates Australia as the best performer altogether.

Australian Government debt is one of the very lowest in the world.

Yes, "spend, spend, spend", Rudd urged.

That Keynesian approach was clearly the right medicine, in spite of implementation errors by pink bat sub-contractors.

Let me quote John Howard: "When the current Prime Minister and the Treasurer and others tell you that the Australian economy is doing better than most, they are right." (Sydney Morning Herald, May 15).

Gillard is working hard to get the Gonski education funding reforms through.

Labor has significantly increased the childcare rebate which now delivers \$7500 per child per year.

There is also the school kids' bonus of \$410 per primary school child and \$820 for secondary

school kids to help eligible parents with the costs of sending kids to school.

The Gillard Government introduced the first paid parental leave scheme: 18 weeks of paid leave at around \$600 per week.

This long-fought reform will benefit many Australian women.

The National Disability Insurance Scheme will create opportunity to thousands of people with a disability and provide assistance for their carers.

Labor has provided tens of billions of dollars into healthcare, delivering thousands of extra nurses, 90,000 more elective surgical places, 13,000 extra aged care places, 1.5 million teenage

dental check-ups, 25 regional cancer centres, more general practitioners in regional areas and an increase in bulk billing from 67 per cent to 80 per cent.

The tax free threshold has been raised from \$6000 to \$18,200 removing one million of the lowest paid workers from the tax system.

Most importantly, the carbon price is driving down greenhouse gas emissions already and we are seeing serious investment in renewable energy.

Australia now has the largest marine parks in the world, the Murray Darling deal has been concluded and the Tasmanian forest agreement settled after 30 years.

The National Broadband Network is in progress which is essential infrastructure for the 21st century.

Is Mr Mumford aware of the biggest increase in the pension in 100 years?

Should Australians tolerate a media mogul brainwashing voters and subverting the democratic information flow?

That is what is happening here.

If Gillard is replaced by Rudd, that media diversification policy must remain part of the policy agenda, regardless of Rupert Murdoch's preferences.

Email, 11 Jun 2013
Klaas Woldring, Pearl Beach

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

VOTE 1 Paul SHEERAN
DLP Candidate for Robertson

VOTE 1 Simon McCAFFERY
DLP for the Senate

- ✓ for Workers
- ✓ for Families
- ✓ for Communities
- ✓ for Small Business
- ✓ for **you** the voter

• We, the Democratic Labor Party, are your "third Party" insurance against lies and spin in Parliament.

• Unlike the ALP, a promise made will be a promise kept!

Authorised by Paul McCormack, NSW DLP Vice President
C/- 47 James Sea Drive, Green Point. NSW 2251 - (02) 4365 1153

Bangalow Sweet Pork

BBQ Sausages
\$7.99kg
or 2kg for \$14

Aged T-Bone and New York Steak

Scottish fare is back Again!

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

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

Saturday 13th July 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**

Sponsored by **Peninsula News**

Proudly sponsored by **Imperial** and **FREE parking at Gosford Town Centre**

I DON'T TRUST LABOR. LIBERAL, WE WILL SEE!

July 4, 2013 - 8:34AM Sean Nicholls, SMH

Labor's federal executive will seize control of the troubled NSW branch in a historic bid to force through difficult reforms aimed at stamping out corruption.
"It's time for the Labor Party to focus on the future and not the past, and this is what these changes do." said
Labor general secretary Sam Dastyari

July 4, 2013 - 8:14AM Sean Nicholls, SMH

The Clerk of the NSW Upper House, David Blunt, has called on the O'Farrell government to consider establishing a Parliamentary Standards Commissioner to improve how complaints about MPs are handled

July 5, 2013 - 4:09 a.m Kate Mcilwain and AAP, Illawarra Mercury

NSW Special Minister of State Chris Hartcher said Mr Rudd had "effectively called time on the Labor leadership of John Robertson".

The following was first published in Gosford Central Community News - January 17. 2011 page 9 and is repeated in response to the Prime Minister's new overt aversion to corruption

Premier Keneally, how would you possibly explain to your constituents across NSW, why the Ministry for the Central Coast has been next to useless to us in the Gosford Local Government Area?

It is currently under the oversight of Labor Leader elect John Robertson one of your Cabinet Ministers.

I perceive a conflict of interest between John Robertson and the Labor Party members on Gosford City Council.

Perhaps he is simply exercising his Ministerial prerogative to do absolutely nothing about the years of "bad politics" which keeps Gosford City Council in power?

Gosford City Council "got off lightly" after being found by the State Coroner to be responsible for the deaths of five innocent people who died in Piles Creek at Somersby.

The compensation awarded the surviving family members was never enough to salve my conscience as a responsible ratepayer.

I have been complaining for years about the council prior to the deaths for not keeping proper records and not doing its job properly.

John Robertson and John Della Bosca, a local, among others have, while responsible Ministers, refused to accept as truth the often published allegations made over many years.

This culminated in the most instructive allegation that I have made several times, ie: "Gosford City Council misled the Coroner during his inquiry into the deaths of five people at Piles Creek, Somersby"

The council claimed it had no knowledge or experience in the use or application of concrete to protect the structural integrity of corrugated steel pipes.

My particular allegation was raised with our first law officer, Attorney General John Hatzistergos and supported with often published photographs, on November 30, 2010 at Ourimbah, to his great surprise. (See photo below).

There is a sad shortage of good Christian values, personal values and political will to correct these political sins against the people.

Labor has fellow party members on Gosford City Council.

Taxpayers like me, who are familiar with Section

232 of the Local Government Act, have had a gut full of the obvious conflict of interest which exists every time a constituent goes to the Minister for Local Government, currently Barbara Perry, with a complaint about a local council conducting the peoples' public business outside the legislation in place to ensure the council is not guilty of misgovernance.

There is no way Minister Barbara Perry will name fellow party members on the floor of State Parliament for fear the Labor Party will black ball her.

The Member for Lakemba and Mayor of Canterbury City Council, Robert Furolo is a prime example!

It follows that our local member for Gosford, Marie Andrews was not willing to stand up and expose the use of falsified instruments, a misleading development application 11923 / 2001 and the abuse of power Gosford City Council indulged in while it stood over my father in an attempt to have him apply for a change of use on his residential property.

All of this justified my complaints of corrupt conduct identifying Gosford City Council, conduct which the Labor Party has accommodated, conduct which I euphemistically identify because it is so widespread in NSW, as political sins against the people.

Labor Party members are already out and about seeking voter support for next March, yet they have for years ignored their civic duty to ensure that the business of the people conducted by our elected representatives and their party members is within the law!

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

Edward James,
P.O. Box 3024
Umina Beach NSW 2257
02 4341 9140
For information, on how and where this started go to:
<http://gosfordcouncil.tripod.com>

It's now possible for women to succeed

With the events of recent times and the widely reported allegations concerning sexism and misogyny in Australia, I thought it time to do a little research on the subject of whether or not the notorious Glass Ceiling does in fact exist in this country.

My reading (and failing memory) reveals that many women have succeeded in politics and that over recent years we have seen: the first female governor general, the first female prime minister, two female speakers in the House of

Forum

Representatives, a female recently appointed government leader in the Senate, female premiers, administrators and chief ministers in every state and territory (with the exception of South Australia) and a number of female capital city lord mayors.

The leader of the third largest political party in our country is a female as is the deputy leader of the Federal Opposition.

The richest person in Australia is female not to mention all of those other outstanding women who

hold hugely important positions in every field of endeavour and who are far too numerous to attempt to mention here.

Statistically not good enough and I have no doubt whatsoever that women are discriminated against in whatever field they choose, but I think we should pause and have a look at how far we have come and recognise that it is now very possible for determined talented women to succeed in this country.

Email, 30 Jun 2013
Vic Jefferies, St Huberts Island

More forum on page 23

People of honesty and good will must prevail

Don Parkes raises the issue of the Local Government referendum, but, so far, no information has been released about this proposal.

Forum

Forum

If recognition means that local government can be freed from state government control, then it would be a good thing.

Where councils are governed by councillors of integrity and community purpose, the state

could no longer impose their will and privileged power upon them.

Where people worship money there will always be corruption, so we need every weapon in the fight so that people of honesty and good will prevail.

Letter, 1 July 2013
Keith Whitfield, Woy Woy

The people rarely get it wrong

Unlike Klaas Woldring, (Peninsula News, May 27) I don't think media mogul Rupert Murdoch is really interested in politics.

I believe he would do a deal with the devil or Mao Tse Tung if there was a quid to be made.

In any case, politicians have beaten hostile newspapers; the most notable was Franklin Delano Roosevelt in his historic third term of office.

Another factor to consider is that most of the younger generation don't read newspapers and rarely watch television, so if they're idealistic, they will vote ALP or Green anyway.

In my book, in a democracy, the people are a good judge.

They rarely get it wrong.

Letter, 1 Jun 2013
Keith Whitfield, Woy Woy

**EARLY SKIN CANCER DETECTION
COULD SAVE YOUR LIFE**

Dr JP Caska
& Associates

located in
WOY WOY

**BULK BILLING 4341 9911
APPOINTMENTS AVAILABLE**

**VIDLER AVE
SKIN CANCER
CENTRE**

Let your community know about:

- Weddings
- Engagements
- Special Birthdays
- Special Anniversaries
- New Born Babies
- Special Achievements

Send a photo and details to:
editorial@duckscrossing.org

Most illegal arrivals granted residency

Linda Moverley is completely wrong when she says (Peninsula News, 24 Jun) that "most illegal arrivals don't come with valid reasons", and unsupported statements of this kind don't contribute to a rational discussion of the subject.

In fact, until recently, about 90 per cent of illegal arrivals were granted residency, after extremely rigorous scrutiny of their reasons.

This number has fallen recently because of the influx of Sri Lankans, many of whom admit candidly that they want to settle in Australia for financial reasons.

Several hundred of these have been immediately deported to Sri Lanka after a cursory (some say too cursory) examination.

Amusingly, she still insists that

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

there are entrants arriving by land, although any explanation of this remarkable feat eludes me.

Email, 26 Jun 2013
Bruce Hyland, Daleys Point

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

MOBILITY HIRE & SALES

215 West Street, Umina Beach NSW 2257 | Tel 02 4342 5308 | Fax 02 4342 0816

Agents For Pride, Sunrise, Heartway, Elite, Alpha Rehab, Patterson Medical, HMR Health Care, Wheelchairs, Rollators, Over Toilet Aids, Shower Chairs, Lift Chairs, Walkers, Bath Boards

Servicing The Central Coast

www.mobilityhireandsales.com.au

We hire a large range of products

Crutches, Wheelchairs, Electric Wheelchairs, Shower Chairs, Walking Sticks, Hi Back Chairs, Ramps and Walking Frames

Stroke club member runs for cancer cause

Woy Woy Stroke Recovery Club member Ms Annie-Lauree Collins will participate in the Colour Run at Centennial Park on Sunday, August 25, to raise money for the Cancer Council.

Ms Collins, who has been a member of the club for three years, has suffered brain tumours and 11 operations since she was diagnosed with ependymomas at age 18.

Ms Collins, who will run 5km as part of the event, said that she never thought it would be possible to run such a distance with her condition, but has been working with a personal trainer to train for her first run.

Annie said she hoped to raise

Annie-Lauree Collins

as much as she could for the Cancer Council.

The Stroke Recovery Club has

donated \$50 raised from raffles to start things off.

Donations can be made at a specially marked box at Lance Clarkes Chemist in Woy Woy, or cheques can be made payable to The Cancer Council care of Woy Woy Stroke Recovery Club, PO Box 369, Woy Woy, 2256.

Woy Woy Stroke Recovery Club meets on the second Tuesday of each month at 11:30 am at the Peninsula Community Centre in Woy Woy and organises monthly luncheons and bus trips.

Email, 2 July 2013

Gina Channon, Woy Woy Stroke Recovery Club

HERBALIFE Since 1980

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

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

Penninsula Hearing
"We are hear for you"

Free screening test
No obligation trials
Children's testing available
Workcover
Independently owned and operated
Government accredited

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
Now in two convenient locations;

Shop 6
322-326 West Street
Umina Beach
NSW 2257
Open: Mon, Thu & Fri

Shop 4
263 Ocean View Rd
Ettalong Beach
NSW 2257
Open: Tue & Wed

Support group starts for colitis sufferers

A new support group for people with Crohn's disease and colitis has started at the Peninsula Community Centre on the last Saturday of each month from 11am to 1pm.

The group provides an opportunity for people with Crohn's or colitis to get together, share experiences, information and ideas.

Crohn's and colitis are chronic conditions of the bowel and most commonly are referred to as inflammatory bowel diseases.

Over 70,000 Australian men, women and children are diagnosed with a form of inflammatory bowel disease, with symptoms manageable, yet requiring immediate and specialised care.

"Crohn's and colitis can be diagnosed at any age, though it is most commonly diagnosed in people aged between 15 and 35 years when education, career and family building are at a peak," said community centre manager Ms Michelle Remy.

"There is currently no cure for Crohn's or colitis, so while we cross our fingers for a cure in the future, this group can offer support today," she said.

Judith Brophy from Crohn's and Colitis Australia said she was pleased to be involved with the Peninsula support group which offered advice and support for sufferers.

"Crohn's and Colitis Australia support groups are mutual aid groups, which means that all

of the members, including the facilitator, are impacted by Crohn's or ulcerative colitis in some way," said Ms Brophy.

"Support group meetings provide a safe and supportive environment where individuals impacted by inflammatory bowel diseases can express themselves openly and receive support and understanding from others with similar experiences," she said.

For more information, phone 1800 138 029.

Media release, 26 Jun 2013
Katey Small, Brilliant Logic

I Am Anxiety

One in four Australians suffer from anxiety and most don't recognise it.

What can you do?
Visit beyondblue.org.au
Watch the video.
Find help.

Sponsored by:
Liz Macnamara MH, HT
Clinical Hypnotherapist
lizmacnamara.com
4341 0464

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

Mary Mac's benefits from birthday party

Mary Mac's Place has received a donation from local school girl Rozey Vanderveer.

Rozey asked for donations instead of gifts at her recent birthday party.

"Rozey's friends were very generous with their donation, not only with dry goods but items such as blankets, gloves and hats that are truly needed during this cold spell we are having," said Mary Mac's Place project officer Ms Christine Burge.

"Mary Mac's Place not only offers

a hot midday meal seven days a week but we also offer referral and support to access others services to people who are doing it tough who may be homeless or at risk of homelessness."

Ms Burge said she had seen an increase in young families needing assistance, some who were in temporary emergency accommodation.

"The shortage and rising cost of accommodation has contributed," said Ms Burge.

"Mary Mac's Place is currently in need of volunteers.

"Volunteering at Mary Mac's

Place is very rewarding.

"Our teams of 10 volunteers a day have a great time cooking up a storm.

"We also welcome donations such as dry goods, excess fruit that might be falling onto the ground from your orange tree and cash donations," said Ms Burge.

For information on how to help, phone Christine on 4341 0584.

Email, 1 Jul 2013

Christine Burge, Mary Mac's Place

Mary Mac's Place project officer Ms Christine Burge with Rozey Vanderveer

ET TALONG BEACH DENTAL

Introducing **Dr Amrinder Oberoi**,
BDS(Otago) New Zealand

Dr Alder
Mon, Tues, Thurs, Fri as usual

FREE initial consultation worth \$60.00
with Dr Oberoi. (Wednesday and Saturdays)

All types of Dentistry - G.H. Alder & Associates

Ring Now! **4341 3160**

2/214 Memorial Ave, Ettalong Beach 2257

Umina Chiropractic Centre

Your chiropractors **Pete Grieve, Ursula Renfrew and Michael Grieve**
Umina Chiropractic Centre, 428 Ocean Beach Rd, Umina 2257 - Ph: 4341 6247

"BACK" to School

So the kids are getting ready for the new school year, however with heavy bags and long lessons spent seated, it can make school a real struggle. A recent study published in the Australian Spine journal, investigated the link between backpacks and back pain in school children.

Selected statistics include:

- The weight of the average backpack is heavier, proportionally, than the legal load-bearing limit for adults;
- 79.1 per cent of children say their backpacks feel heavy;
- 65.7 per cent report feeling fatigued by the weight of their backpack; and,
- 46.1 per cent report back pain caused by their backpack.

Not just looking at pain and poor concentration at school but structurally, when adding an extra uneven load to a growing spine, it can have a great impact on your child's health and wellbeing in the future.

Therefore, for an item that is worn 5 days a week for the majority of the year, it's important to make sure it is properly suited to your child.

To avoid the back to school backache, the Chiropractors' Association of Australia recommends:

1. Backpacks should be no heavier than 10 per cent of a student's weight when packed;
 2. Make sure the backpack is sturdy and appropriately sized – no wider than the student's chest;
 3. Put comfort and fit at the top of the priority list, rather than good looks;
 4. Choose a backpack with broad, padded shoulder straps
 5. Use both shoulder straps – never sling the pack over one shoulder;
 6. Use waist straps attached – they are there for a good reason
 7. Don't wear the backpack any lower than the hollow of the lower back;
 8. Don't overload the backpack – use school lockers and plan homework well in advance; and,
 9. Place all heavy items at the base of the pack, close to the spine, for a better distribution of the weight.
- On top of these recommendations and to really help your child get back into the school year and enhance their potential to reach and maintain their optimum health, have your child checked by a Chiropractor, like many other parents have.

Chiropractic; safe, gentle and effective for all the family

If you have any questions, contact us at office@uminachiropractic.com.au or make an appointment for a preliminary consultation (N.B Answers to select question may be printed in the future articles)

MOBILITY HIRE & SALES

215 West Street, Umina Beach NSW 2257 | Tel 02 4342 5308 | Fax 02 4342 0816

MID YEAR SALE

Pride C6
Recliner Dual Lift
Colour: Oatmeal
\$1499.00

Pride C101
Single Motor
3 Position Lift Recline
\$899.00

Pride LC101
Euro Leather
Colour: Black, Red or Brown
\$1599.00

Only while stocks last

Pride T3
Designed to elevate legs to a point above head
\$2199.00

Monarch
Lift, Recline
Single Motor
\$799.00

Pride Stand Assist
Chair to assist you standing up
\$699.00

Pride Air Chair
\$1599.00

Special
Pride Pathrider 10 Scooter
Weight capacity 159kg
Range up to 40kms
Low profile puncture proof tyres
Wrap around tiller
\$1999.00

Education

Kindergarten students dressed in their theatre clothes

Kindergarten students attend concert

Costumed Kindergarten students and teachers from Ettalong Public School attended a Room on the Broom concert at Laycock St

Theatre on Monday, May 20. The excursion followed the Kindergarten students' exploration of books Fancy Nancy and Room on the Broom.

Students and teachers dressed up in fancy theatre clothes to engage in the whole theatre experience.

Email, 26 Jun 2013
Anne Smith, Ettalong Public School

Performed at Star Struck

Pretty Beach Public School recently performed at Star Struck in Newcastle.

Aaccording to relieving principal Ms Lee Simpson, their performances were "fabulous".

"They entertained the audience with a dance called Paper Mama and a fast-paced Russian-themed dance called Moscow," said Ms Simpson.

"Pretty Beach students were complimented by the organisers for their excellent behaviour and we won an award for having the tidiest area.

"I know Miss Cruwys was proud of her group for the way they conducted themselves."

Newsletter, 20 Jun 2013
Lee Simpson, Pretty Beach Public School

Highly commended

Ettalong Public School student Dylan Lom received a highly commended award at the recent Central Coast Multicultural Public Speaking Competition.

The award was one of the top three awards.

Jordyn Curran also received a "very positive mention", according to principal Mr Colin Wallis.

Newsletter, 25 Jun 2013
Colin Wallis, Ettalong Public School

ETTALONG BEACH ARTS & CRAFT CENTRE Inc

TERM 3 SPRING CLASSES COMMENCE MONDAY 15TH JULY

"The secret of getting ahead is getting started"
Words of wisdom from Mark Twain

ARE YOU READY TO GET STARTED?

Come and see the students and tutors at work during the first 2 weeks of term. - 10am start each day. Don't miss out !

10am start each day Don't miss out

Monday	Patchwork, Quilting, Adult Pottery & Children's Afternoon Pottery
Tuesday	Folk Art, Silk Dyeing, Adult Evening Pottery
Wednesday	Oils & Acrylics, Pastels & Drawing
Thursday	Art Classes For Adults & Children And Silvercraft Classes
Friday	Watercolour Painting

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

KITCHENER PARK CORNER of PICNIC PDE & MAITLAND BAY DRIVE ETTALONG

Sponsored by **Peninsula News**

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

ALLIED HEARING
Improve hearing improve lifestyle

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

ACCREDITED PROVIDER OF GOVERNMENT SERVICES
* CONDITIONS APPLY

CONTACT YOUR CLOSEST OFFICE NOW

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

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

Dance group performs in Gosford

Umina Public School's Year 6 dance group performed at Laycock St Theatre on Wednesday, June 12, as part of the annual Central Coast Dance Festival.

"This festival provides a great opportunity for both primary schools and high schools to perform dances in a professional environment," said Umina Public School dance coordinator Ms Angela Ainsworth.

"Schools send in video auditions; the standard is very high and only the best routines are selected to perform.

"This year there were seven different shows over seven nights.

"We were thrilled to be chosen as the first act to open show C.

"Our Year 6 students have worked hard rehearsing during their lunchtimes at school and their performance at Laycock was fantastic."

Newsletter, 18 Jun 2013
Lyn Davis, Umina Public School

A. Wegner DENTURE CLINIC

Mention this ad and get a free consultation!

■ New Dentures	■ DVA Patients & Health Fund Accredited
■ Same Day Relines and Repairs	■ No Referral Needed
■ Off Street Parking & Wheelchair Access	■ After Hours & Weekend Appointments Available

66 Ocean Beach Road, Woy Woy

4341 8888

VISA HICAPS

Computer Guy

WE FIX COMPUTERS!

4320 6148

Students take part in Naidoc Week

Students from Woy Woy South Public School participated in a variety of activities on Tuesday, June 25, to celebrate Naidoc Week.

The activities, which were part of the school's week long celebration, exposed students to various aspects of aboriginal culture to heighten their understanding about the contributions aboriginal people have made to the nation.

Naidoc Week, held this year from July 7 to 14, focuses on celebrating

the survival of indigenous culture and how Australians can work together to improve opportunities for Aboriginal and Torres Strait Islander peoples.

Naidoc originally stood for National Aborigines and Islanders Day Observance Committee, the committee responsible for organising the national activities during the week.

**Newsletter, 25 Jun 2013
Terry Greedy, Woy Woy South Public School**

Umina Public School students outside the mural they created

Book fair for Education Week

Umina Public School will have a Book Fair in its library from Monday, July 29, to Thursday, August 1, to celebrate Education Week.

The school receives 35 per cent commission in books through

sales with last year's book fair generating \$4000 worth of books for the library.

The theme for this year's Book Fair is Story Laboratory and students are being invited to create a ReadBot which is a kind of robot of any material and any size which incorporates a book.

These will be displayed in the library from the beginning of next term and \$10 vouchers will be given for the winning ReadBots.

**Newsletter, 18 Jun 2013
Lyn Davis, Umina Public School**

Students complete mural

Senior students at Umina Public School have completed a mural on the school's newly-acquired community building.

The mural was completed under the Gosford Graffiti Art Project which is a community building program funded by the NSW Department of Family and Community Services and managed by the Gosford-Narara Community Centre.

The Gosford Graffiti Art Project creates murals in graffiti hot spots in the Gosford LGA.

It aims to encourage young people to participate in the murals not only in the painting and design but also in the negotiation with business owners as to the subject matter of each mural.

The students at Umina Public School worked with professional artists Charlie Trivers, Loretta Devjak, Luke Shelley to design images around the theme of the

ocean for the Beachside Centre

Students in Year 6 were then involved in the painting of the mural under the guidance of the local artists.

"It has been an unbelievable experience for our senior students who have enjoyed seeing their designs come to life on the side of the building," said teacher Ms Jo Baillie.

**Email, 25 Jun 2013
Jo Baillie, Umina Public School**

Alan Golding to retire

Ettalong Public School teacher Mr Alan Golding has taken leave for the remainder of the year before his retirement next year.

"Alan has been at Ettalong for 33 years and has made an excellent and significant contribution to our school over that time," said principal Mr Colin Wallis.

"We all wish him the very best in the future and with his well-earned rest."

**Newsletter, 25 Jun 2013
Colin Wallis, Ettalong Public School**

Central Coast Vocal Academy
SEEKING SINGING ENTHUSIASTS TO JOIN OUR TEAM!

- Learn new vocal techniques
- Be part of a musical group
- Have fun & make new friends
- Have the opportunity to perform
- Improve Confidence
- Sing Modern & Classic songs

REGISTER ON: 4344 5809 Juniors 7-11yrs
ccvocalacademy.com Seniors 12-14yrs

No need to be shy, we all sing together as a group!
Backing tracks & exercises emailed weekly!

Kathy, formerly from NV Forever Nails, Woy Woy has moved to T & G Nails

Shellac • Manicure • Pedicure

Trading Hours: Mon-Wed 9am-5.30pm
Thu 9am-8.00pm • Fri 9am - 5.30pm
Sat 9am-5pm • Sun 10am-4pm

Shop 11A/26-30 (Level 1 - Clock Tower)
Railway St, Woy Woy (opposite Woy Woy Station)
Mob 0452 191 368 (by Kathy)

WINTER SALE

INSTEP FOOTWEAR

Hush Puppie
Tessa - Charcoal

Was \$169.⁹⁵
Now \$120.⁰⁰

Good old fashioned service with a smile

**Shop 136 - Imperial Shopping Centre
Gosford - 4324 2264**

Excellent speeches at competition

Ettalong Public School was treated to “excellent speeches from our outstanding public speakers at the Multi-cultural Public Speaking Competition” on Tuesday, June 11, according to principal Mr Colin Wallis.

“The standard of their oral

presentations and the interesting and intelligent content was amazing and something we can all be proud of,” said Mr Wallis.

“It is indeed fulfilling to witness such a high standard of achievement from our students.”

Newsletter, 11 Jun 2013
Colin Wallis, Ettalong Public School

Photography students from Umina Public School participated in a Visual Arts Gifted and Talented Students Day on Monday, June 17, at Brisbane Water Secondary College Umina campus.

Students were able to use the darkroom and create their designs in an art studio for inspiration.

They learnt about camera equipment, darkroom techniques and experimentation with drawing mediums.

“Everyone created interesting positive and negative photo images and beautiful watercolour paintings and sketches, all of which students got to take home,” said Brisbane Water Secondary College teaching and learning head teacher Ms Sheree Gilchrist.

“Students enjoyed wraps for lunch while making new friends.

“A tour of the movement studio, kitchens and art rooms was also included in the lunch break,” said Ms Gilchrist.

Newsletter, 18 Jun 2013
Lyn Davis, Umina Public School

bistr82
thursday
\$12.50
t-bone steak & beer
lunch & dinner

Freshest Meals Best Prices
• Bring this ad in to receive a free garlic bread with your meal
“like” us on facebook

easts
82 Blackwall Rd, Woy Woy
Phone: 4342 3366
OPEN 7 DAYS
Lunch 11:30 - 2:30 Dinner 5:30 - 8:30

BOURKE ROAD GENERAL STORE
Free phone APP!
Download it for exclusive offers & savings!
OPEN 7 DAYS
6:30am-7pm
174 Bourke Road Umina Call 4341 7149
www.thebourkeroadstore.com.au

The Peninsula’s Finest & Best Hair & Beauty Salon Pledge of Quality & Service - “If you are not delighted with your hair & beauty treatment, tell us within 7 days and we’ll gladly re-do it FREE! No questions asked”
Yes, you CAN look and feel amazing without it costing the earth!!

Need A Beauty Call!!!!
Get Rid Of The Winter Fur
1/2 Leg Wax, Bikini, Underarm & Eyebrow Wax
Normally \$78 NOW ONLY \$55
Upgrade to a Brazilian for only \$20 extra
offer available Wed & Fri only

Winter Warmer Highlights With Ashley
• 10 Highlights
• Shampoo
• Amazing Head Massage
• Styled Blowdry
ONLY \$45

Hurry book now
Expires 31st July 2013
(left to right) Julie, Jess, Brenda, Ashley, Kylie

Here’s what Peninsula people are saying about Flicks:
“The team at Flicks are always friendly and flexible, always able to fit me in during my lunch break and make me look and feel fantastic, the best hairdressers on the Coast by far!” Miranda (Consultant)

Like us on Facebook Log in for weekly specials

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

You'll love it here ETTALONG BEACH CLUB

THE NIGHT CLUB
Every Saturday Night
RECALL ROOM
FREE in Chica's Bar
9pm till late

Having fun with friends!

BINGO Voucher Bingo Thursday fr 10am	Fishing Club Raffles Friday from 4.30pm	Chess Club Saturday fr 1pm
Meat Raffles Sunday from 3.45pm	Card Club Mon & Thurs fr 1pm	Euchre Club Tuesday from 7pm

Indoor Bowls Tuesday's fr 9am

Christmas in July
Available every day during July
Lunch & Dinner
\$19.95 Members
\$22.15 Guests
*meals subject to availability

Main: Turkey breast with pistachio & ham stuffing served with roasted vegetables, cranberry sauce and gravy.
Dessert: Christmas pudding served with brandy custard and ice cream.

Watch the Decider Game in Chica's Bar on our MASSIVE Projector Screen
Wednesday 17th July 2013
Great Prizes to be won!

Also on the big Screen in Riley's for the family!

ETTALONG BEACH CLUB
51 - 52 The Esplanade, ETTALONG BEACH
Ph (02) 4343 0111 ~ www.ettalongbeachclub.com.au

ATM & COURTESY BUS SERVICE

Exhibition shows music society involvement

The Patonga Bakehouse Gallery will host an exhibition in mid-July which will feature photographs, art work and memorabilia from Patonga resident John Twiner's long association with the Ashfield Musical

Society.

Twiner, an 87-year-old WWII veteran, has been the president and creative power of the society for many years, painting the back drops and creating all the props for the theatre from his home in Patonga.

He, his wife Shirley and their daughters Carol and Wendy, have been involved in the performance of musicals such as Pirates of Penzance, Sweeny Todd, South Pacific and Anything Goes.

The family manages

promotion, finance and ticket sales and donates all of their profits to charity each year.

Letter, 25 Jun 2013
Jocelyn Maughan, Bakehouse Gallery Patonga

Noel and Shirley Crockett

Bridge results

Brisbane Water Bridge Club held its annual trophy event, The President's Cup,

recently with 19 pairs vying for podium spots.

The winners were Noel Crockett and Shirley Crockett with 61.70 per cent.

In second place were Sylvia Foster and Jaan Oitmaa with 61.20 per cent and in third place were Jacqueline Wilson and Robyn Scahill with 57.90 per cent.

Email, 19 Jun 2013
Jenny Buckley, Brisbane Water Bridge Club
Photo: Barry Foster

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

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

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

WWLT **TONY MARRIED FOR MONEY... NOW HE'LL KILL FOR IT!**

DIAL M FOR MURDER
Directed by BRENDON FLYNN

Sponsored by **Peninsula Community Access News**

Fridays @ 8pm July 19, 26 & Aug 2
Saturdays @ 8pm July 20, 27 & Aug 3
" " @ 2pm Aug 3
Sundays @ 2pm July 21, 28 & Aug 4

PENINSULA THEATRE BOX OFFICE NOW OPEN
between 10am-12noon MON, WED & FRIDAYS -
BOOK ONLINE: laycockstreettheatre.com.au
OR PHONE 4344 4737

Peninsula Theatre
cnr McMasters & Ocean Beach Roads, Woy Woy
Written by Frederick Knott - thanks to Origin Theatrical & Samuel French

Just gets better

SUNDAY & THURSDAY NIGHT BUFFET

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
NEW COOKED TO ORDER PIZZA
TEA & COFFEE

\$17.90 Member | \$22.90 Non-Member
Children (2-12yrs) \$1 per year old

TUESDAY NIGHT SPECIAL

Half Lobster Mornay with Prawn Cutlets served with crispy chips and salad.

\$14.90 MEMBER
NON MEMBER: \$19.90

WEDNESDAY NIGHT SPECIAL

Grain Fed T-Bone Steak (300grams)
Chargrilled Your Way served with crispy chips and salad or baked vegetables plus your choice of sauce

\$10.90 MEMBER
NON MEMBER: \$16.90

\$2,500 members draw
must be won this Thursday 11th July 2013 Starts from 6pm

Free Kids Disco
Wednesday
10th July 6.30pm

Christmas in July
5 hams have been added to each of the Friday and Sunday raffles throughout July
Friday and Sunday raffles drawn at 6.30pm

CLUB UMINA

Melbourne Avenue, Umina Beach
Telephone: 4341 2618

Just gets better

Lesgate (John Lusty) silently stalks his intended victim Margot (Sierra Phillips)

Little Theatre performs Dial M for Murder

Woy Woy Little Theatre will continue its annual classic play tradition by performing Dial M for Murder from July 19 to August 4.

The murder mystery play will feature an ensemble cast including Greg Eccleston as Tony, Sierra Phillips as Margot, Greg Buist as Max, John Lusty as Lesgate and Tony Burke as Inspector Hubbard.

The play, which centres around Tony who married for love and plans to kill for it, includes elements of danger, forbidden love and suspense.

Written in 1951 by three-hit-wonder playwright Frederick Knott, the play initially failed to find a producer to finance it on stage.

Instead, it was adapted to a 90 minute BBC TV production and, following its success, was then

staged by Warner Brothers.

Noted film director Alfred Hitchcock also directed a film adaption of the play in 1954, starring Ray Milland and Grace Kelly.

Woy Woy Little Theatre's production of Dial M for Murder is directed by Brendon Flynn with 10 performances to be held at the Peninsula Theatre in Woy Woy from July 19 to August 4.

Media Release, 3 July 2013
David Wicks, Woy Woy Little Theatre

Bays group holds art evening

The Bay's Community Group will hold its annual Wine, Cheese and Art evening at The Bays Community Hall on Saturday, July 13, from 7:30pm.

The event will see an exhibition by Peninsula painters Graeme Balchin, Karen Medcalf and Jan Purcell.

Graeme, who has entered works in the Archibald Prize, teaches art at the Gosford Regional Gallery and also from home.

After starting his working life as a sign writer, Graeme developed his own detailed artistic style with intricate brush work which, along with his use of colour and shade, captured the natural beauty of his subjects.

Graeme now works as a full-time artist and has won numerous awards and prizes for his work.

Karen, who is one of Graeme's students, paints a wide variety of subjects including seascapes, marine art, portraits, landscapes and floral compositions.

She has successfully exhibited at

various studios on the Coast.

Karen is also an accomplished silk artist and her work is recognised in private collections in the United Kingdom and Australia.

Karen recently won the Viewer's Choice Award at the Rotary Portrait Prize for her painting of Captain Jack Sparrow.

Jan is a resident of The Bays and her work consists of colourful abstract images.

Jan has also been a teacher of young children, and has helped run the centre on McMasters Rd, where she taught pottery.

Jan paints under the name of Janni Jones.

Entry to the Wine, Cheese and Art evening costs \$25 and is by ticket only.

Tickets must be bought in advance and cannot be purchased on the door.

Email, 22 Jun 2013
Gwynneth Weir, The Bays Community Group

Graeme Balchin with one of his paintings

On SUNDAY 14th July
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

DRUMBALA
Connecting People With Rhythm

Adult Beginners 8 Week Course
STARTS: Tuesday 16th July 2013
6.00pm - 7.00pm Drums Supplied

Kidz After School Drumming
Tuesdays 4.30pm to 5.30pm - Drums Supplied
CWA Hall The Boulevard Woy Woy

Ladies Daytime 8week Course
Gnostic Forest, Chambers Place Woy Woy
STARTS: Tuesday 16th July 2013 - Beginners - 10am to 11am
Intermediate - 11.15am to 12.15pm - Drums supplied
*DRUMMING COURSES ALSO AVAILABLE @ CHARMHAVEN

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

KB THAI

KB Thai now has it's own App

Dine in and receive a free bottle of wine
Conditions apply

Available on the App Store
ANDROID APP ON Google play

Open 7 Days, BYO
Lunch - 11.30am to 3.00pm
Dinner - 5.00pm to 10.00pm
www.kbthai.com.au - 4341 0441 - 4343 1392

Debating team has second win

Pretty Beach Public School's debating team, Merindah, participated in their second debate on Tuesday, June 18, against Kincumber Public School.

"Although Kincumber were very convincing when arguing their points, they could not stand up against the ferocious rebuttals of our team, who secured their second win so far," said Pretty Beach Public School debating coordinator Ms Michaela Bridgman.

"As it stands, both of our teams (Banyandah and Merindah) remain undefeated thanks to their hard work and ongoing dedication.

"For those of you who are wondering what the names of our

teams mean, they are both derived from Aboriginal terms.

"Merindah is an Aboriginal word for 'beautiful' and Banyandah means 'place by the water'.

"We felt the names best represented our school and shows that the two teams are united by the fact that they are both from the same beautiful school by the water.

"Next term the teams will be debating against one more school each before having to eventually face each other in Education Week," said Ms Bridgman.

**Newsletter, 20 Jun 2013
Lee Simpson, Pretty Beach Public School**

Umina Public School students on their visit to the Gosford Regional Art Gallery

Aboriginal students create mural at regional gallery

Umina Public School Stage 3 aboriginal students visited Gosford Regional Art Gallery on Thursday, June 13.

The students worked with local artist Brett Parker along with other students from Central Coast schools to create a mural.

The mural was based on a Dreamtime story from the local area.

During the visit, the students joined in workshops to study culture and painting techniques followed by a tour of the Japanese Gardens.

"All students displayed exemplary behaviour and were fantastic representatives of our school," said teacher Ms Jo Baillie. "The mural will feature in a display at the gallery throughout July," she said.

**Newsletter, 18 Jun 2013
Lyn Davis, Umina Public School**

Big tea held at Woy Woy cafe

A Biggest Morning Tea event held at a cafe in Woy Woy managed to raise \$1074.

"Jan from Simplicity funerals and Stacey from Paper, Pens and Printing helped us organise the event," said The Red Lime Cafe owner Ms Rosy Landy.

"Kerry from Victoria Black put

together and hosted the stylish fashion parade.

"Local businesses donated

some great prizes."

Email, 28 May 2013

Rosy Landi, The Red Lime Cafe

SUN gods travel

ADVENTURE TRAVEL CENTRE & TOURIST INFO

Just OPENED at The Clock Tower Building

OPENING SPECIALS

AUSTRALIA ON SALE

GHAN ADELAIDE to ALICE SPRINGS to DARWIN or INDIAN PACIFIC SYDNEY to PERTH cross the Nullarbor (by ADELAIDE)

4341 1211

www.sungodstravel.com.au

Ask for a Discount

ALL YOU CAN COOK & EAT CHINESE CHARCOAL GRILLE FOOD!

Choose from more than 50 types of delicacies made from the freshest & highest quality of meats & vegetables with our very own special sauces

- Automated charcoal BBQ on your very own table
- BBQ Buffet only available after 5pm

OPENING HOURS

BBQ BUFFET DINNER
Tue, Wed, Thur & Sun 5pm - 9pm
Fri & Sat 5pm - 9.30pm

CHINESE FOOD LUNCH
Tue to Sun 11.30am - 2.30pm
Closed Monday

DINE-IN OR TAKE-AWAY

WOY WOY BBQ Buffet Restaurant

TUESDAY & WEDNESDAY SPECIAL

\$19pp Buffett dinner only!

Booking Hotline 02 4344 6788

Fully Licensed

Shop 1-5, 57 Victoria Rd, WOY WOY
(5min walk from Woy Woy Station, near Deepwater Plaza)

J&B MEATS

 <p>Lamb Shanks \$8.99 kg</p>	 <p>Legs of Lamb \$19.99 each</p>
 <p>Chicken Breast Fillets \$8.99 kg</p>	 <p>Home made breakfast sausages 2KG for \$8.99 kg</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

Federal candidate joins clean-up

Liberal candidate for Robertson Ms Lucy Wicks joined Brisbane Water Secondary School students on Tuesday, June 18, to help clean up Brisbane Water foreshore as part of the Brisbane Water Foreshore Project.

The project was run by MacMasters Beach Surf Life Saving Club member Graham Johnston and saw volunteers remove rubbish and debris from the mangrove swamps on Pelican Island Nature Reserve opposite Woy Woy foreshore.

Local oyster growers and MacMasters Beach Surf Life Saving Club ferried volunteers over to the island, with the group collecting more than three tonnes of rubbish, including 1500 plastic bottles, 33 old car tyres, 1850 bits of plastic and a large number of old oyster trays.

"It's really alarming to see the amount of rubbish which gets washed up – a lot of which presents

a major hazard to local wildlife like the pelicans," Ms Wicks said.

"That's why it's great to see local initiatives like this one getting in there and tackling the problem head on, utilising the goodwill that exists in the community to clean up our environment.

"It's through local initiatives like the Brisbane Water Foreshore Project that see real environmental results which is why the Liberal Party has plans to establish a 15,000 strong Green Army charged with the clean-up and conservation of our environment."

Mr Johnston said it was great that Ms Wicks came out to see firsthand the scale of the problem.

"From a distance the Brisbane Water foreshores look pristine and it's only until you get direct access to them via a boat that you see the amount of rubbish that has accumulated.

"That's why our work here is so important," Mr Johnston said.

**Media release, 24 Jun 2013
Lucy Wicks, Liberal candidate for Robertson**

TAX RETURNS

Prepared
From

\$65

*Conditions Apply

Meany & Associates P/L
Registered Tax Agent
12/36 Railyway St, Woy Woy
Ph: 4342 7324

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

NEED NEW BLINDS?

PREMIER
shades-awnings-blinds

\$100 OFF*

Call the local experts FIRST!

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

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

Phone NOW for a free measure & quote on 4324 8800

*For every order over \$1000, you can take \$100 off

Bay pioneers led with road development

The arrival of the motor vehicle at the start of the 20th century signalled a challenge to ships and boats and the railways in the provision of transport services to the region.

Despite the arrival of the railway a decade earlier, the road infrastructure of the region was still virtually non-existent.

Expansion of Woy Woy and its surroundings needed roads locally and connections to main routes to Sydney and Newcastle.

The Bays pioneers including Jerry Mahoney of Woy Woy Bay and the Phegan family were quick to recognise the importance of motor vehicles and improved communications to the future of the Bays.

There were four major road building projects which directly concerned residents of and visitors to the Bays.

The first was the Mountain Road which joined Woy Woy with Kariang (and the Sydney-Gosford road) which was commenced in

1923 and referred to in 1937's Back to Woy Woy programme as follows.

The main road leading from the Pacific Highway, over the ranges and into Woy Woy is known by the Department of Main Roads as Road No. 349, and its official name is the Woy Woy- Gosford Rd.

Until 1923, however, the district had no road communication whatever, with the outside world, relying on rail and boat for transportation.

The story of Woy Woy's first entry by car is an interesting and valuable one for the demonstration that road transport was practical, led by gradual stages, to the beautiful thoroughfare that meets the convenience of motorists today.

On Saturday, March 10, 1923, the first motor car was driven into Woy Woy by Mr V.J. McKenzie of Gosford, who was accompanied by the president of Erina Shire (Cr. C.J. Staples who was also Woy Woy's representative) and the Shire engineer (the late Mr C.J. Fenton).

There was no semblance of a road leading into the township at that time and the first car made its appearance to the incredulous astonishment of Woy Woy residents.

Hitherto, not even a horse-drawn vehicle had entered Woy Woy on its own wheels, the bridal track over the hills from the direction of Gosford winding up and down steep gullies, through thickly timbered wilderness and along boulder-strewn ridges.

No preparatory work of any kind had been done for the adventurous car-driver and his companions.

They cleared their way as they went along, filled watercourses with timber which they had to cut down, many times overcoming obstacles which at first glance appeared insuperable.

The trip commenced from Gosford at 9:30am, and the car was over Woy Woy tunnel three hours later and there two hours were spent in searching for a way out from a seemingly hopeless position.

But the way was found, and

at 4:30pm, the Buick six-cylinder car raced into Woy Woy with the "hooter" in full blast.

It took seven hours to travel the eight miles.

After proving in so practical a manner that road communication between Woy Woy and the outside world was a distinct possibility, Cr Staples was able to persuade the Erina Shire Council to vote 500 pounds for the construction of a rough track.

This was done under the direction of the Shire Engineer, with Ganger RP 'Bob' Sylvester, in charge of the construction.

Within six months the road, or the "goat track" as it was called by critical motorists, had been made and each year it was steadily improved as funds permitted.

Early this year, Messrs. Brady and O'Meara, contractors, commenced work of reconstructing the route and laying down a tarred surface at a cost of 17,511 pounds and it is a compliment to the pioneers that the road follows practically the same route as the old "goat track".

There was the lengthy public debate that occurred prior to this construction as many supported a road to Gosford along the waterfront, which is the present day Brisbane Water Dr.

Public opinion was polarised but ultimately unavailability of land eliminated this alternative option.

The second road was the linking of Phegans Bay Rd with the Mountain Rd later in 1924.

This road was built by James Phegan to provide improved access to his tourist resort.

The third road was the building of Woy Woy Bay Rd to connect with the Mountain Rd in 1932, giving road access to Woy Woy Bay for the first time.

The fourth road was the Great Northern Highway (later renamed Pacific Highway) from Sydney to the Hawkesbury at Peats Crossing, which replaced the old road via Wiseman's Ferry.

Our Beautiful Bays, a Collection from the Past, May 2013, Brian Goodey and Margaret Vidler, Woy Woy Bay

Forum

Sleeping with one eye open?

How would you like to be in the trenches and have this mob in Canberra as your support?

What a disgraceful, disloyal, duplicitous, conniving, self-interested group of political animals they have shown themselves to be.

Many of these people were involved in shafting poor old Kim Beazley in favour of Rudd and when the polls showed him to be failing they supported Julia and knifed Rudd.

Forum

Now the very same people are trying to convince us to forgive and forget their treachery in dispatching Julia and that Rudd is a reformed character, no longer the megalomaniacal ogre many of them were saying he was as recently as last week and that he is now the hope of the side.

With friends such as these I would suggest Mr Rudd adopt the old jungle fighter's habit of sleeping with one eye open.

Email, 30 Jun 2103

Vic Jefferies, St Huberts Island

NSW Members of Parliament, the Central Coast Regional Development Corporation, the Gosford Council mayor and Gosford Council general manager all falsely claimed, on April 24, that the Gosford community supported the Landing.

This was even before the results of community submissions were counted.

Over two months later, those submissions are still being processed by the Department of Planning and of course they don't support it, as we now know.

When will the Premier, Minister

Forum

and Gosford Council publish a retraction and apology for this deceptive and misleading information which constitutes

a complete disregard for due process?

Email, 29 Jun 2013

Kay Williams, Pearl Beach

Market Day & Car Boot Sale

Green Point Baptist Church invites you to a Market Day and Car Boot Sale to be held in the Green Point Baptist Church carpark, along Avoca Drive in Green Point **Saturday 20 July 9am to 2pm**

Come and enjoy a morning out and you may even find yourself a bargain.

There will be fresh produce, tea, coffee and cold drinks available as well as a BBQ sausage sizzle.

If you would like more information please contact

Sponsored by

Peninsula News
Community Access

Here every 3rd Saturday
Tel: 4322 0284

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

robyns@cruisemanagers.com.au

my.travelmanager.com.au/robynsimmonds

facebook.com/TravelManagerRobynSimmonds

"Let me bring the world to you"

Viva Las Vegas - 4 Nights from \$199 Per Person

Licence No: NSW: 27A5758 ABN: 35 113 085 626
Member: IATA, AFTA, TCF
PART OF THE HOUSE OF TRAVEL GROUP

TRAVELMANAGERS
personally yours

Forum

and Gosford Council publish a retraction and apology for this deceptive and misleading information which constitutes

a complete disregard for due process?

Email, 29 Jun 2013

Kay Williams, Pearl Beach

Travel Australia at "SEE" level

Pick up at Woy Woy Station

Live Shows Wed Matinees

Hot Shoe Shuffle 10 July Con \$109pp

South Pacific 23 Oct Con \$110pp

Grease 11 Dec Con \$109pp

Lion King 5 Feb 14 Con \$110pp

Day Trips

Wed 23rd Jul Sydney Harbour Cruise \$70 pp

MOTEL ACCOMMODATED TOURS

11 Day White Cliffs & Broken Hill

Dep 13th Aug \$2091 ppts

12 Day York & Eyre Peninsula

Dep 11th Sept \$2510 ppts

20 Day Wyong - Darwin

Dep 17th Sept \$6,526 ppts

24 Day Darwin - Perth

Dep 02nd Oct \$8,080 ppts

OR go to our web site for more Trips

ROAD RUNNER OR 4353 9050

PO Box 370 Wyong 2259

For all Holiday, Charter & Excursions

Email: roadrunner@sctelco.net.au Lic'd T.A. 2TA 4764

FREE Home pick ups Central Coast, Newcastle, Lake Macquarie, extended tours only

www.roadrunnertours.com.au

Log in for FREE membership and special deals

Directory - Not for profit Community Organisations

Animal Care

Animal Welfare League

Aid to sick or injured animals & subsidises dog desexing.
Meet 2nd Tues, Spike Milligan Room, Woy Woy Library, 10am.
Debra 4344 4435
awlcentralcoast@optusnet.com.au

RSPCA

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
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 Art & Craft

Wed - Adult Art Class
Wed & Fri - Adult Crafts
Bunka Embroid, Cards, Crotchet, Cross Stitch \$3
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

Peninsula Community Centre

Cnr Ocean Beach Rd & McMasters Rd Woy Woy
A wide range of activities for children and people of all ages as well as counselling
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, Computers
4324 4749

Community Groups

AACC Computer Club

www.aacc.asn.au
Computing problems
- Program demos + Q&A sessions - Monthly meetings Feb to Nov
• 2nd Wed Windows 7-10pm Narara Valley H S Fountains Road
• 4th Thur Social + Windows 12.15 - 3.15pm
East Gosford Progress Hall

Cnr Webb Rd & Henry Parry Dve
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 Friendly game without pressure.
Duplicate Bridge Mon Thur Fri Sat-12.15pm
& 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.
wwcphousie@hotmail.com

Central Coast Handweavers, Spinners and Textile Arts Guild

Spinning, weaving, patchwork, quilting, felting & other fibre & fabric crafts
Workshops & community quilting bees - Day & night groups - 4325 4743
www.centralcoastshsguild.org.au

Central Coast Family History Society Inc.

Resources, information & advice to study your family's history. 1st Sat 1pm Lions Community Hall, 8 Russell Drysdale St, E. Gosford.
www.centralcoastfhs.org.au
4324 5164

Community Care Services - Central Coast

For people with memory loss & their carers. Enjoy a relaxing coffee morning
Rocky Point Café - Ettalong Beach Memorial Club
3rd Wed 4324 4244

I AM LOST

Deep Conversations & systematic exercises for understanding my self & my place in life. - Gurdjieff Society - Ancient and modern knowledge. 6pm 2nd Thu
0425 296 783
www.gurdjieff.org.au

Hardys Bay Residents' Group

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

Peninsula School for Seniors

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

Peninsula Village Playgroup

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

Probus Club of Umina

Friendship, fellowship and fun - Advancing intellectual, cultural

and social interests for active retirees 55yrs+ Non Political and Non Sectarian - 2nd Wed 10am, Everglades Club
uminabeach@probusclubs.com.au

Seniors Computer Club Central Coast

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

The Krait Club

Community Centre - Cooinda Village, Neptune St, Umina
10.30am For senior members of community. Gentle exercises, quizzes, games, social activities, guest speakers, entertainment and bus trips - 4344 2992

Umina Beach Men's Shed Inc.

Men 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 & play Scrabble
Ruby 2, Broken Bay Rd, opp Ettalong Beach Memorial Club

Volunteering Central Coast

Refers potential volunteers to community orgs. Support both volunteers and community orgs. Training for volunteers & their managers. 4329 7122
vrc@volunteeringcentralcoast.org.au

Wagstaffe to Killcare Community

Protect and preserve the environment & 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.peg.org.au

Health Groups

Alcoholics Anonymous

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

Prostate Cancer Support Group

(Gosford)
Meet last Friday Terrigal Uniting Church, 380 Terrigal Drive, Terrigal
9.30am to 12 noon 4367 9600
www.pcfa.org.au

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 with support, info & referrals
4341 0584
marymacs@woywoycatholic.org.au

Overeaters Anonymous (OA)

12-step fellowship for those with eating disorders. No dues, fees, or weigh-ins.
Peninsula Corn. Cntr, cnr. Mc Masters Rd & Ocean Beach Rd. Woy Woy, Fri 8pm
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 Wellness Centre

Offering holistic and complementary therapies including aromatherapy, massage and music therapy
4344 9199

Peninsula Village Meals

Delivered daily to your door
Nutritious, great for the elderly
4344 9199

Peninsula Village Carer's Support Group

For carers of loved ones with dementia - 1st Wed - 10 to 11.30am Paula 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.ccwhc.com.au

Wellness Group

A small group of people with a serious illness to share and support unfolding journeys
Free at The Clearing, 2/31 Chambers Place Woy Woy
2nd Mon 9:30am 4341 0464
lizmacnamara@bigpond.com

Woy Woy Public Hospital Alliance

To restore medical services previously available & upgrade to a standard that meets with local needs.
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

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

Entertain at various venues on the Coast seeking new members
Thur Night Laycock St North Gosford 4341 4210

Soundwaves

Men's acapella 4 part harmony chorus - all ages 7pm Mon 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
4th Sat 7pm CWA Hall
Woy Woy 4341 4060
mail.info@troubadour.org.au

Political Group

Australian Labor Party

Umina Ettalong Branch
Political discussions, national, state and local government issues
2nd Mon Umina Beach Bowling Club 7.30 4342 3676

Central Coast Greens

Active regarding ecological sustainability, social & economic justice, peace & non-violence, grassroots democracy & getting Greens elected
3rd Thur, centralcoast.nsw.greens.org.au
centralcoastgreens@gmail.com

Service Groups

Lions Club of Woy Woy

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, Fri 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. 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. Tues 6pm
Everglades Country Club.
Don Tee 0428 438 535

Sport

Woy Woy Judo Club

Classes for adults, juniors &

seniors. Tues & Fri Ettalong 50+ Leisure and Learning Centre 0434 000 170
www.wwjc.org.au

Travel

Friendship Force Central Coast

Travel in small groups and stay with friends in 370 clubs around the world & host small groups. 4399 3625
www.friendshipforcecentralcoast.asn.au

Veterans

National Malaya Borneo Veterans Association

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
Mon & Wed 9am-1pm 4344 4760
Cnr Broken Bay Rd & Beach St Ettalong.
vietvetsgosford@bigpond.com

Woy Woy Ettalong Hardy's Bay RSL

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

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 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

Disco raises money

Umina Public School held its disco on Thursday, June 6, raising a total of \$2280 for this year's school projects.

"I have had a lot of feedback from children, parents and teachers," said Umina Public School P and C president Ms Louise Johnson.

"Most reported that it was the best one ever.

"The children and teachers all seemed to be having a wonderful night."

Newsletter, 11 Jun 2013
Lyn Davis, Umina Public School

Second Powwow

The non-profit women's group Wowgirls held its second "Powwow" network evening on Thursday, June 13, at the Gospel Garden Community Centre in Umina.

The evening, which was designed to promote and align women's businesses on the Central Coast was attended by Member for Robertson Ms

Deborah O'Neill.

Ms Nina Angelo of Fusion Arts said the evening was "very informative, interesting, exciting and fabulous".

Ms Linden Golledge, who owns Umina women's clothing and accessory store Edge 4 Her, described the evening as "Informative and interesting".

Email, 25 Jun 2013
Yvonne Lamont, Wowgirls

Sunrise Counselling Services

Amber Peterson Dip. Couns. M.A.C.A.

Find clarity

Achieve your goals

Manage emotions

Become empowered

Understand situations

Learn effective communication

For all ages.

Call or sms to book on

0417297744

(02) 43412179

Find us on Facebook

www.sunrisecounselling.com.au

For FITNESS, FUN and FRIENDSHIP

GOSFORD SCOTTISH COUNTRY DANCERS

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

\$5 per Night
Come and join in
on the fun!

No experience or partner necessary

No special clothes - just soft shoes

Lively music

Contact Janice on 4388 2253

Sponsored by
Peninsula News
Community Access

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

Thursday July 11

Children's Activity Day,
Peninsula Community Garden,
Woy Woy

Saturday July 13

Bays Community Group
Wine, Cheese and Art Night,
Woy Woy Bay Community Hall,
7:30pm-10:30pm

Italian language class, Red
Lime Café, Woy Woy, 10am, free
Pretty Beach Markets, Pretty
Beach Public School

Sunday July 14

Peninsula Arts-Crafts market,
Anderson Park, Woy Woy,
10am-3pm

Monday July 15

Term three begins at Ettalong
Beach Arts and Crafts Centre

Friday July 19

Dial M for Murder, Peninsula
Theatre

Saturday July 20

Ocean Beach Malibu Club
midyear function, Ocean Beach
hotel, 7pm

French language class, Red
Lime Café, Woy Woy, 10am,
free

Monday July 22

Central Coast Mariners fan
forum, Ettalong Beach Memorial
Club, 7pm

Tuesday July 23

Central Coast Art Society
Paint Out, Berrima Cres, Umina

Saturday July 27

Crohn's disease and colitis
support group, Peninsula

Community Centre, 11am-1pm

Sunday July 28

Breakfast in the Bays, Woy
Woy Bay Community Hall

Wednesday August 21

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

Sunday August 25

Breakfast in the Bays, Woy
Woy Bay Community Hall

Saturday September 7

Bays Community Group
Kids Disco, Woy Woy Bay
Community Hall, 2pm-5pm

Sunday September 29

Breakfast in the Bays, Woy
Woy Bay Community Hall

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

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

CORDA CONSTRUCTIONS

Specialising in new and
old home extensions.

All types of carpentry,
concreting and
landscaping services.

Lic # 216060C

0413 248 513

Carpentry

CAR POLISHING

SPECIAL \$69.00

Inc: FREE Wash

Windows Cleaned

Tyres & Trims Dressed.

SAVE over \$100!

We come to your Home or Office 7 Days

Mark **0412 405 805**

Central Coast-Detailing Service

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

JULY 13

Banksia

Ball with

Currawong

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

Mobile Service

**Interior, Exterior
and Security Doors**

Bi-Fold, French & Wardrobe
Stainless Steel Security Door &
Window Systems, Security Grilles,
Fly Screen Doors and Fly Screens,
Dog & Cat Doors

**ALL MAINTENANCE
AND REPAIRS**

Unit 1/14 Alma Avenue Woy Woy

9am to 5pm Monday to Friday

4339 2424

0402 186 546

Free Quotes

Police Masters Lic No. 409982903

Security Lic No. 2E409965334

Carpentry Joinery Lic No. 108056c

Electricians

BKW

Electrical Services

Lic No:248126C

Lights - Fans -

Power - Reno's

Switchboards -

Security lights

No job too small

Call Ben on

0404 093 299

Entertainment

The Troubadour Acoustic Music Club

meets at the

CWA Hall, Woy Woy

Floor Spots available

July 27

Alana & Alicia

7PM

Tickets \$12

Concession \$10

Members \$8

Tickets available

at the door. See

www.troubadour.org.au

4341 4060

Fencing

Craig Lack Fencing

All colorbond, lattice, pool and garden
fencing. All gates No job too small

We will beat any written quote

Operating on the Coast for 10 years

Fully licenced and insured

"We work with the customer"

Call Craig 24/7 for all your fencing

needs on

0405 620 888 or 4344 1363

Lic. 180056c

Gardening

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

LAWN'N ORDER

Lawn, Garden &
Property Maintenance.

Insured.

Pensioner discount.

Free quote.

John

0421 002 175

Gardening

A Reliable Service

All aspects of Lawn &
Garden Maintenance,
Pruning, Chainsaw,
Rubbish Removal
and Window
Cleaning

John Watts

0432 214 980

Handyman

Residential/Commercial/Industrial

J&L

FRIENDLY

PROFESSIONAL SERVICE

Free Quotes

Lawn & Garden

Painting

Paving

Pergolas

Rubbish Removal

Tree Trimming

General Carpentry

Tiling

Furniture/Shed

Assembly

Stump Removal

Fully insured - Discounts for seniors

Call Justin on:

0414 382 212 - 0413 587 701

ABN: 8717989230

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

Totally Building

& Handyman

All types of

Brick/Block work

Retaining walls, concreting

& timber repairs, painting.

All your maintenance needs.

30 years experience.

Mobile: John

0417 285 585

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

Police Lic: 217516

MASTERS PAINTERS AUSTRALIA

NEW ASSOCIATION INC

Fully Licensed and Insured

Pets

Peninsula Pampered Pooches

Dog Grooming

All Breeds

Clipped and Styled

Council Approved

Located at Umina Beach

For Info Phone Vickie

on 0400996110

Gosford Dog Paws Dogs for adoption:

American Staffy, Male,

3 years, "Rambo"

American Staffy, Male,

4 years, "Hogan"

Husky x, Male,

4 years, "Kulo"

Pointer x, Male,

4 years, "Quinton"

Kelpie, Male,

8 years, "Twix"

Smooth Collie x, Male,

18months, "Baxter"

Shih Tzu, Male,

9years, "Sam"

Cattle x, Female,

1 year, "Jersey"

Dogs come: vet checked,

desexed, microchipped,

registered, vaccinated, flea

treated and worming and

heartworm treatment

Call

Classifieds

Plastering

**PHIL BOURKE
PLASTERING**

Over 36 yrs exp
Gyprock, Renovations
Small Jobs, Free Quotes
Reliable Service

0418 452 474
Licence No 2107c

Plumbing

**Umina Beach
Plumbing**

All aspects of plumbing:
Drainage and Gasfitting,
Domestic and
Maintenance Works
Installation of
rainwater tanks

4344 3611
0402 682 812
Lic. 164237c

Lic 252187c

**FW
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

**HOT WATER
HELP?**

Now is the time to
service, repair or
replace your hot
water system.

4341 8863
Don't be left out in the cold!

Public Notices

**Woy Woy Peninsula
Lions Club**

June 30, 9am to 1pm
Great variety of stalls ~
BBQ, Tea & Coffee.
Vendors Welcome ~
Car Boot Sale - \$15 per car
**Now at Dunban
Road Car Park**
NB stall sites not open until 6.30am
Cnr. Ocean Beach Road Woy Woy
Always Last Sunday
(Except December)
More Details...
Enq: 0439 514 723

Real Estate

**Pensioner
Accommodation**
*Aubrey Downer
Memorial Orange
Homes*

Point Clare Retirement Village
Suit Single Pensioner
**Self Care Unit
available**
\$156.65/week
Conditions Apply
Ph: 4324 2068
Business Hours

Removals

**KEVIN'S REMOVALS
& DELIVERIES**

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

02 4342 1479
0411 049 559

Roofing

**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

**ALL COAST
ROOF REPAIRS**

Free Quotes Same Day
All Roofing Needs and
Cleaning - Prompt and
Reliable - 20yrs Exp
Call Dean

0405 239 570
no work over \$1000

Tuition - Dance

**Gosford Scottish
Country Dancers**

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

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

Tuition - Music

**Private
Guitar
Lessons**

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

**PLAY
UKULELE**
Peninsula Area
4341 4060

www.ukecentral.info
ccukecentral@gmail.com

**Guitar
Lessons
Umina**

Beginner to Intermediate
Also
Bass & Mandolin
Ph: Frank

4341 4060
0417 456929

The Shame File

Ducks Crossing Publications has a very liberal credit policy for advertisers and realises that from time to time, people, businesses and organisations get into financial difficulty and may need assistance and time to get things back on track. However, some people, businesses and organisations take advantage of this generosity they use advertising but simply don't pay their account after several months and need to be taken to court to do so.

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

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

Seniors living application

A development application for a seniors living residential complex in Ocean Beach Rd, Woy Woy, has been lodged and is currently awaiting determination by Gosford Council.

If approved, the complex would comprise four two-bedroom dwellings each with master bedrooms and accessible ensuite, a living, dining and kitchen area, second bedroom, laundry, accessible WC facilities and a lock up garage.

All of the apartments would have flexible living arrangements, accessible alfresco space together with private courtyard.

TV Repair

**Hawkins
T.V.
Service**

TV and Audio Repairs
Antenna Sales & Install

23 Wallaby Street, BLACKWALL

4341 8860
4341 7332

The proposed site is located opposite Woy Woy Hospital at 73 Ocean Beach Rd, Woy Woy.
The total site area is 906.2sqm and has a frontage of 15.73m.

Development application,
26 Jun 2013
Gosford Council website

Ducks Crossing Publications
Publishers of newspapers, magazines and catalogues
Phone 4325 7369

Sales staff required for expanding Central Coast newspapers.

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

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

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

Subscribe now and don't miss an edition

Peninsula News
Community Access

☐ 1 Year (25 editions) to Peninsula News \$50

COAST Community News

☐ 1 Year (25 editions) to Gosford Central News \$50

**Wyong Regional
CHRONICLE**

1 Year (25 editions) to Wyong Regional Chronicle \$50

Central Coast GRANDSTAND Out & About

☐ 1 Year (25 editions) to Out&About/Central Coast Grandstand \$50

Phone: 4325 7369 - Fax: 4321 0940
120c Erina Street, Gosford
To order online

www.ducksrossing.org/shop

Name: _____

Ph: _____

Email: _____

Address: _____

Credit Card Number: _____

Exp: ____/____/____

Please complete credit card details or send a cheque or money order payable to

Ducks Crossing Publications,
PO Box 1056, Gosford NSW 2250

**Classified
advertisements
start from only
\$30 + GST**

Ocean Beach Surf Life Saving Club members

Surf club wins lifesaving awards

Ocean Beach Surf Life Saving Club has won three awards at the Central Coast Surf Lifesaving Annual Awards of Excellence held on Saturday, June 15.

The club won the Club of the Year award which was determined on governance, accountability,

engagement with the community, attendance at meetings and fundraisers, patrolling strength and the number of awards achieved.

The club also won the Patrol Marking Competition award and club member Jane Davis won the Trainer of the Year award.

Jane coordinated the training of over 200 senior awards and

oversaw the proficiencies of all the junior members from Ocean Beach as well as mentoring trainers and assessors from Killcare Surf Life Saving Club.

For winning these awards Ocean Beach received a brand new Malibu rescue board, an IRB fuel tank, a computer and a first aid kit.

Email, 26 Jun 2013
Nigel Fitzgibbon, Ocean Beach Surf Lifesaving Club

Empire Bay wins junior and senior league cups

Empire Bay Public School junior and senior rugby league teams were named the winners of the Woy Woy Cup on Friday, June 7, after both teams progressed through the competition to win their respective grand finals.

In the junior league, the first game between Kariong and Empire Bay saw the latter win 36-0 following six tries and six conversions.

The second game was won 30-0 over St John the Baptist followed by an 18-6 win over Umina Public School.

In the semi-finals, Empire Bay was up against Umina and won 24-0 which secured them a spot in the final.

The junior grand final was won by Empire Bay over St John the Baptist.

The first senior game saw Empire Bay Public School win 4-0 over St John the Baptist.

Empire Bay lost their next game 4-0 to Umina but won their

following games over Ettalong and Kariong.

A 6-0 win over Woy Woy and an 18-0 win over Point Clare then saw the Empire Bay side secure a spot in the final.

The final saw Umina ad Empire Bay go head to head but Empire Bay secured the game 10-0.

Empire Bay Public School principal Mr Brad Lewis said: "I was fortunate enough to join with many Empire Bay parents and supporters in watching two impressive displays of school boy football.

"What struck me was the skill and accuracy with which the boys from both sides passed the ball and the hard but fair defence given by the boys in protecting their try line.

"I am one of many proud members from the Empire Bay community who would like to acknowledge this wonderful sporting achievement," he said.

Newsletter, 12 Jun 2013
Brad Lewis, Empire Bay Public School

Made it to the finals

Umina Public School's Open and under-10 rugby league teams travelled to Rogers Park on Friday, June 7, to contest the annual Woy Woy Cup.

The Open team remained undefeated throughout the day, before losing the final to Empire Bay Public School.

The under-10s tried hard all day but were beaten in the semi-final by eventual winners Empire Bay.

Newsletter, 11 Jun 2013
Lyn Davis, Umina 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

Sponsored by **Peninsula Community Access News**

MONSTER CAR BOOT SALE

SUNDAY 28th JULY 2013 **STARTING 8.00am-2pm**

- Huge array of goods to buy and sell
- Chocolate wheel / raffles and prizes
- Trash and Treasure
- BBQ
- Barista Coffee
- Devonshire Tea
- Books and Plants
- Kids zumba class
- Live music
-and lots more

STALL OPTIONS
(Bookings essential)

a) **Hurry Book a Site - Only \$25**
Sell your own: Art and Craft, Handmade Wares or Trash and Treasures.

b) **Contribution Stall - No Booking fee**
Invite your friends/ neighbours to get together and set up their own stall with all proceeds going directly to the Team Lee Fundraiser.

c) **Team Lee stall - Run by volunteers**
We welcome any (New or Nearly New only), items or prizes for donation to our TEAM LEE STALL.

KARIONG OVAL, MITCHELL DRIVE KARIONG

For More Info or to book a car spot Contact: **teamlee**

E: teamleekariong@gmail.com M: 0497 374 527 W: teamleekariong.com

Animal Welfare League - Central Coast Branch

TO HELP PROMOTE AND IN CONJUNCTION WITH THE JULY NATIONAL DESEXING MONTH WE ARE OFFERING:

FREE DESEXING OF YOUR DOG

AVAILABLE DURING THE MONTH OF JULY ONLY
CALL HELEN NOW on 4342 2047 for details.

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.

A photograph of three people standing together against a dark, textured background. On the left is a woman with blonde hair, wearing a black jacket and a pearl necklace, holding a large, ornate silver trophy. In the center is a woman with short, curly brown hair, wearing a black jacket over a dark lace top and a blue necklace. On the right is a man with short, light-colored hair and glasses, wearing a dark suit, white shirt, and a striped tie. A patch on his suit jacket reads 'JOAN BECK' above a circular logo.

A photograph of three women standing outdoors, smiling. They are wearing matching white and teal golf attire. The woman on the left is wearing a white polo shirt with teal stars and teal pants. The woman in the middle is wearing a white jacket with teal stars and a teal collar. The woman on the right is wearing a white jacket with teal stars and a teal collar. They are standing in front of a residential area with trees and a house.

WARNING!

THIS IS A SCAM!

DO NOT SEND MONEY TO THESE PEOPLE

THE PHONE COMPANY

Offer New Smartphones (Buy 5 get 1 Free) @ \$400

APPLE PRODUCTS

Apple iPhone 5 16gb \$600
 \$600/per unit — sample
 \$575/per unit — 2units
 \$550/per unit — 5units
 \$525/per unit — 10units
Apple iPhone 5 32gb \$550
 \$550/per unit — sample
 \$475/per unit — 2units
 \$450/per unit — 5units
 \$425/per unit — 10units
Apple iPhone 5 16gb \$400
 \$400/per unit — sample
 \$375/per unit — 2units
 \$350/per unit — 5units
 \$325/per unit — 10units
Apple iPhone 4s 16gb \$400
 \$400/per unit — sample
 \$375/per unit — 2units
 \$350/per unit — 5units
 \$325/per unit — 10units
Apple iPhone 4s 32gb \$350
 \$350/per unit — sample
 \$325/per unit — 2units
 \$300/per unit — 5units
 \$275/per unit — 10units
Apple iPhone 4s 16gb \$300
 \$300/per unit — sample
 \$275/per unit — 2units
 \$250/per unit — 5units
 \$225/per unit — 10units
Apple iPad 4 Wi-Fi + 4G 16GB \$500
Apple iPad 4 Wi-Fi + 4G 32GB \$450
Apple iPad 4 Wi-Fi + 4G 16GB \$400
Apple iPad 3 9.7" 16GB \$450
Apple iPad 3 9.7" 32GB \$400
Apple iPad 3 9.7" 16GB \$350
Apple iPad 2 9.7" 16GB \$350
Apple iPad 2 9.7" 32GB \$300
Apple iPad 2 9.7" 16GB \$280

BLACKBERRY PR

New Release Blackberry Just
 New Release Blackberry TK V9
 Blackberry Porsche Design P9630
 Blackberry Bold Touch 9981 \$400
 Blackberry Bold Touch 9900 \$350
 Blackberry Torch 9800 Slider \$300
 Blackberry Q10 \$250
 Blackberry PlayBook HSPA

SAMSUNG PRODUCTS

Samsung Galaxy S4 \$500
Samsung I9300 Galaxy S3 \$350
Samsung I9000 Galaxy S3 16GB GPS

Unlocked Phone \$300
 Samsung Galaxy Mini \$270
 Samsung Galaxy S3 \$350
 Samsung Galaxy S4 \$500
 Samsung Galaxy S5 \$550
 Samsung Galaxy S6 \$600
 Samsung Galaxy S7 \$650
 Samsung Galaxy S8 \$700
 Samsung Galaxy S9 \$750
 Samsung Galaxy S10 \$800
 Samsung Galaxy S11 \$850
 Samsung Galaxy S12 \$900
 Samsung Galaxy S13 \$950
 Samsung Galaxy S14 \$1000
 Samsung Galaxy S15 \$1050
 Samsung Galaxy S16 \$1100
 Samsung Galaxy S17 \$1150
 Samsung Galaxy S18 \$1200
 Samsung Galaxy S19 \$1250
 Samsung Galaxy S20 \$1300
 Samsung Galaxy S21 \$1350
 Samsung Galaxy S22 \$1400
 Samsung Galaxy S23 \$1450
 Samsung Galaxy S24 \$1500
 Samsung Galaxy S25 \$1550
 Samsung Galaxy S26 \$1600
 Samsung Galaxy S27 \$1650
 Samsung Galaxy S28 \$1700
 Samsung Galaxy S29 \$1750
 Samsung Galaxy S30 \$1800
 Samsung Galaxy S31 \$1850
 Samsung Galaxy S32 \$1900
 Samsung Galaxy S33 \$1950
 Samsung Galaxy S34 \$2000
 Samsung Galaxy S35 \$2050
 Samsung Galaxy S36 \$2100
 Samsung Galaxy S37 \$2150
 Samsung Galaxy S38 \$2200
 Samsung Galaxy S39 \$2250
 Samsung Galaxy S40 \$2300
 Samsung Galaxy S41 \$2350
 Samsung Galaxy S42 \$2400
 Samsung Galaxy S43 \$2450
 Samsung Galaxy S44 \$2500
 Samsung Galaxy S45 \$2550
 Samsung Galaxy S46 \$2600
 Samsung Galaxy S47 \$2650
 Samsung Galaxy S48 \$2700
 Samsung Galaxy S49 \$2750
 Samsung Galaxy S50 \$2800
 Samsung Galaxy S51 \$2850
 Samsung Galaxy S52 \$2900
 Samsung Galaxy S53 \$2950
 Samsung Galaxy S54 \$3000
 Samsung Galaxy S55 \$3050
 Samsung Galaxy S56 \$3100
 Samsung Galaxy S57 \$3150
 Samsung Galaxy S58 \$3200
 Samsung Galaxy S59 \$3250
 Samsung Galaxy S60 \$3300
 Samsung Galaxy S61 \$3350
 Samsung Galaxy S62 \$3400
 Samsung Galaxy S63 \$3450
 Samsung Galaxy S64 \$3500
 Samsung Galaxy S65 \$3550
 Samsung Galaxy S66 \$3600
 Samsung Galaxy S67 \$3650
 Samsung Galaxy S68 \$3700
 Samsung Galaxy S69 \$3750
 Samsung Galaxy S70 \$3800
 Samsung Galaxy S71 \$3850
 Samsung Galaxy S72 \$3900
 Samsung Galaxy S73 \$3950
 Samsung Galaxy S74 \$4000
 Samsung Galaxy S75 \$4050
 Samsung Galaxy S76 \$4100
 Samsung Galaxy S77 \$4150
 Samsung Galaxy S78 \$4200
 Samsung Galaxy S79 \$4250
 Samsung Galaxy S80 \$4300
 Samsung Galaxy S81 \$4350
 Samsung Galaxy S82 \$4400
 Samsung Galaxy S83 \$4450
 Samsung Galaxy S84 \$4500
 Samsung Galaxy S85 \$4550
 Samsung Galaxy S86 \$4600
 Samsung Galaxy S87 \$4650
 Samsung Galaxy S88 \$4700
 Samsung Galaxy S89 \$4750
 Samsung Galaxy S90 \$4800
 Samsung Galaxy S91 \$4850
 Samsung Galaxy S92 \$4900
 Samsung Galaxy S93 \$4950
 Samsung Galaxy S94 \$5000
 Samsung Galaxy S95 \$5050
 Samsung Galaxy S96 \$5100
 Samsung Galaxy S97 \$5150
 Samsung Galaxy S98 \$5200
 Samsung Galaxy S99 \$5250
 Samsung Galaxy S100 \$5300
 Samsung Galaxy S101 \$5350
 Samsung Galaxy S102 \$5400
 Samsung Galaxy S103 \$5450
 Samsung Galaxy S104 \$5500
 Samsung Galaxy S105 \$5550
 Samsung Galaxy S106 \$5600
 Samsung Galaxy S107 \$5650
 Samsung Galaxy S108 \$5700
 Samsung Galaxy S109 \$5750
 Samsung Galaxy S110 \$5800
 Samsung Galaxy S111 \$5850
 Samsung Galaxy S112 \$5900
 Samsung Galaxy S113 \$5950
 Samsung Galaxy S114 \$6000
 Samsung Galaxy S115 \$6050
 Samsung Galaxy S116 \$6100
 Samsung Galaxy S117 \$6150
 Samsung Galaxy S118 \$6200
 Samsung Galaxy S119 \$6250
 Samsung Galaxy S120 \$6300
 Samsung Galaxy S121 \$6350
 Samsung Galaxy S122 \$6400
 Samsung Galaxy S123 \$6450
 Samsung Galaxy S124 \$6500
 Samsung Galaxy S125 \$6550
 Samsung Galaxy S126 \$6600
 Samsung Galaxy S127 \$6650
 Samsung Galaxy S128 \$6700
 Samsung Galaxy S129 \$6750
 Samsung Galaxy S130 \$6800
 Samsung Galaxy S131 \$6850
 Samsung Galaxy S132 \$6900
 Samsung Galaxy S133 \$6950
 Samsung Galaxy S134 \$7000
 Samsung Galaxy S135 \$7050
 Samsung Galaxy S136 \$7100
 Samsung Galaxy S137 \$7150
 Samsung Galaxy S138 \$7200
 Samsung Galaxy S139 \$7250
 Samsung Galaxy S140 \$7300
 Samsung Galaxy S141 \$7350
 Samsung Galaxy S142 \$7400
 Samsung Galaxy S143 \$7450
 Samsung Galaxy S144 \$7500
 Samsung Galaxy S145 \$7550
 Samsung Galaxy S146 \$7600
 Samsung Galaxy S147 \$7650
 Samsung Galaxy S148 \$7700
 Samsung Galaxy S149 \$7750
 Samsung Galaxy S150 \$7800
 Samsung Galaxy S151 \$7850
 Samsung Galaxy S152 \$7900
 Samsung Galaxy S153 \$7950
 Samsung Galaxy S154 \$8000
 Samsung Galaxy S155 \$8050
 Samsung Galaxy S156 \$8100
 Samsung Galaxy S157 \$8150
 Samsung Galaxy S158 \$8200
 Samsung Galaxy S159 \$8250
 Samsung Galaxy S160 \$8300
 Samsung Galaxy S161 \$8350
 Samsung Galaxy S162 \$8400
 Samsung Galaxy S163 \$8450
 Samsung Galaxy S164 \$8500
 Samsung Galaxy S165 \$8550
 Samsung Galaxy S166 \$8600
 Samsung Galaxy S167 \$8650
 Samsung Galaxy S168 \$8700
 Samsung Galaxy S169 \$8750
 Samsung Galaxy S170 \$8800
 Samsung Galaxy S171 \$8850
 Samsung Galaxy S172 \$8900
 Samsung Galaxy S173 \$8950
 Samsung Galaxy S174 \$9000
 Samsung Galaxy S175 \$9050
 Samsung Galaxy S176 \$9100
 Samsung Galaxy S177 \$9150
 Samsung Galaxy S178 \$9200
 Samsung Galaxy S179 \$9250
 Samsung Galaxy S180 \$9300
 Samsung Galaxy S181 \$9350
 Samsung Galaxy S182 \$9400
 Samsung Galaxy S183 \$9450
 Samsung Galaxy S184 \$9500
 Samsung Galaxy S185 \$9550
 Samsung Galaxy S186 \$9600
 Samsung Galaxy S187 \$9650
 Samsung Galaxy S188 \$9700
 Samsung Galaxy S189 \$9750
 Samsung Galaxy S190 \$9800
 Samsung Galaxy S191 \$9850
 Samsung Galaxy S192 \$9900
 Samsung Galaxy S193 \$9950
 Samsung Galaxy S194 \$10000
 Samsung Galaxy S1

The Gooley family

Bunnies celebrate 50th anniversary

The Umina Bunnies Rugby League Football Club held its 50th anniversary celebration on the June long weekend with more than 100 past and present players in attendance on the Friday night and a showing of more than 200

guests on the Saturday night. As the theme for the occasion was an acknowledgement for those involved in the past and present, the naming of the Teams of the Eras 1964-79, 1980-94 and 1995-2013, took place. The Club's first ever first grade coach Eric Rowlands was present

as well as current first grade coach Mack Fawcett.

Speeches from former players, coaches, committee, life members, stalwarts and dignitaries were a highlight of the occasion and were full of praise for the current young Bunnies.

Member for Robertson Ms Deborah O'Neill presented club president Rob Ryan with a certificate commemorating the 50th anniversary of the club.

Email, 23 Jun 2013
Terry O'Sullivan, Umina Bunnies

Member for Robertson Ms Deborah O'Neill with Club Bunnies president Mr Rob Ryan

TIDE CHART (Fort Denison)		
LAT 33° 51' S - LONG 151° 14' E - TIME ZONE - 1000 Times and Heights(m) of high and low waters		
Time - Height(m)	Time - Height(m)	Time - Height(m)
MON - 8	TUE - 9	WED - 10
0226 - 0.43	0300 - 0.40	0334 - 0.39
0818 - 1.32	0856 - 1.34	0932 - 1.35
1352 - 0.53	1430 - 0.53	1509 - 0.53
2024 - 1.77	2059 - 1.77	2134 - 1.75
THU - 11	FRI - 12	SAT - 13
0408 - 0.39	0444 - 0.40	0520 - 0.42
1011 - 1.36	1050 - 1.37	1132 - 1.39
1548 - 0.55	1630 - 0.57	1716 - 0.60
2211 - 1.71	2248 - 1.65	2329 - 1.58
SUN - 14	MON - 15	TUE - 16
0600 - 0.44	0014 - 1.49	0107 - 1.41
1218 - 1.41	0642 - 0.46	0730 - 0.48
1808 - 0.64	1308 - 1.44	1403 - 1.48
	1907 - 0.66	2015 - 0.65
WED - 17	THU - 18	FRI - 19
0211 - 1.34	0323 - 1.30	0435 - 1.31
0824 - 0.49	0925 - 0.49	1027 - 0.46
1503 - 1.55	1606 - 1.64	1707 - 1.76
2132 - 0.60	2245 - 0.51	2350 - 0.39
SAT - 20	SUN - 21	MON - 22
0542 - 1.35	0048 - 0.27	0141 - 0.17
1127 - 0.41	0642 - 1.41	0737 - 1.47
1805 - 1.87	1224 - 0.35	1320 - 0.31
	1900 - 1.97	1953 - 2.03
APPROX. TIME LAG AFTER FORT DENISON Ettalong 40 min, Rip Bridge 2hrs - Wisemans Ferry 2 hrs 30 min, Koolewong 2 hrs 10 min In view of the variations caused by local conditions and meteorological effects, these times are approximate and must be considered as a guide only. They are not to be relied on for critical depth calculations for safe navigation. Actual times of High and Low Water may occur before or after the times indicated		

UMINA

BAIT & TACKLE

CHAMP

BAIT

Large Range of BAIT
Excellent Range
of TACKLE

FRESH
GREEN
WEED

Open 7 Days
From 6am Weekends and 7.30am Weekdays

LESLIE STREET, UMINA

(02) 4341 1686

Swimmers win 21 medals

Woy Woy Swimming Club won 21 medals at this year's 12 and Under Development Meet on Sunday, June 30, at the Peninsula Leisure Centre.

In its third year, the carnival attracted clubs from all over the state, including the Sydney and Hunter regions, and received 300 more entries than last year.

Twenty-one swimmers represented Woy Woy, and the club came away with 21 medals between them, with at least six racers racing in their first ever

carnival.

The 12 and Under Development Meet is designed to help young swimmers compete in a fun and relaxed environment.

As well as developing their racing techniques, swimmers are enabled to qualify for higher level meets.

The Woy Woy Swimming Club meets every Friday night at the Peninsula Leisure Centre at 7pm.

Email, 4 July 2013

Sandra Wood, Woy Woy Swimming Club

The Woy Woy Peninsula Netball Association's under-15s team

Netball team crowned division champion

The Woy Woy Peninsula Netball Association's under-15s team was crowned division two champions for their age at the NSW State Age Championships held from Saturday, June 29, to Monday, July 1.

The Association's under-12s, 14s and 15s teams competed at Campbelltown in division two over the three day event, and the under-13s team competed at Bankstown in division three.

The under-15s team was

crowned champions in their age division following 14 wins, one draw and one loss.

After day one of the competition, the team was placed just below the ladder leaders, Inner-West and Dubbo, but won against both teams on the second day.

The team placed second at the end of day two and continued on to win both of their games on the third day and be crowned champions.

The State Age Division victory followed the team's place as

runners up in the Hunter State League competition in the beginning of the year.

The team consisted of Alison Meany, Ebony Millgate, Claire Gaffney, Annaliese Harrod, Nicola Adams, India Paff, Alexis Nelson, Clare Mukherjee and Sala Harrington.

The under-14s team also achieved fifth place in their age division.

Email, 4 July 2013
Nicole Steed, Woy Woy Netball Association

Woy Woy Swimming Club medal winners

Girls' soccer

Umina Public School's girls' soccer team participated in a gala day on Friday, May 31, to decide the first two rounds of the State Knockout.

The first game saw the girls win against Ettalong Public School 5-3.

In the second round, Umina was defeated 3-0 by Woy Woy.

Newsletter, 4 Jun 2013

Lyn Davis, Umina Public School

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

BRIAN HILTON
MOTOR GROUP THE BIG LOCAL
Woy Woy Service Department
Servicing the Coast for over 40 years
USED CAR SUPERMARKET
Specialised Servicing & Repairs
Most makes and models
TOYOTA SSANGYONG KIA RENAULT
Genuine Toyota, Kia & Ssangyong Spare Parts
Opening hours
Mon-Fri 7:30am - 5:30pm
Sat 8:00am - 12:00pm
1 Charlton Street
Woy Woy
Phone: 4344 1455

Seaspray VALUATIONS & FINE JEWELLERY
NRL Jewellery & Gift Collection
Available at Seaspray Jewellery
Your Team Mobile Phone Covers \$29.95
Team Watches 100m WR
\$49.95 \$69.95 \$79.95
See in store for more styles and teams
4341 2223 - www.seasprayjewellery.com.au
Follow David on Twitter...@davejeweller
314 WEST STREET UMINA!

DEALS TO MAKE YOU FEEL GREAT!

\$1689 each

BUY 2 FOR \$5

\$1049 each

\$1099 each

NEW SIZE!

\$4199 each

FREE HAND WIPES

BUY 2 FOR \$30

PLUS FREE AIRWICK 375g SPRAY

WIN A WINTER ESCAPE! with Ego

Just purchase any **Ego** product in store for your chance to **WIN** a \$500 IntelContinental Hotel Gift Card to spend on a winter escape of your choice!

See in store for details - NSW Permit Number: LTPM-13-00200

315 West St
Umina Beach
Ph: 4341 1488

you save

CHEMIST

on sale until 30/6/13

be rewarded!
JOIN TODAY

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

\$2999 each

\$2199 each

\$3689 each

BUY 2 FOR \$10

NEW SIZE!

\$3499 each

\$1299 each

\$1499 each

\$1889 each

\$2099 each

NEW!

\$1499 each

\$1499 each

\$899 each

\$1399 each

\$1499 each

\$2599 each

NEW!

NEW!

\$1499 each

\$1999 each

BUY 2 FOR \$14

NEW!

\$2999 each

\$1289 each

\$1299 each

NEW!

\$1299 each