

Patonga residents oppose the draft management plan

Peninsula schools receive extra \$1 million

Member for Gosford Mr Chris Holstein has announced an additional \$1 million in funding for public schools on the Peninsula, as a result of the Gonski agreement.

The funding is to be delivered through the NSW Government's Resource Allocation Model which allocates funds based on the characteristics of individual schools and their students.

"In 2014, this includes almost \$1 million in additional funding for six schools on the Peninsula and almost \$1.4 million electorate wide in total across 21 public schools; bringing the total planned socio-economic and Aboriginal allocation to nearly \$2.3 million."

The Peninsula schools are

Brisbane Water Secondary College, Umina Public School, Pretty Beach Public School, Ettalong Public School, Woy Woy Public School and Woy Woy South Public School.

Mr Holstein said the funding model gave local principals and school communities a much greater say in how their funding was spent from next year, giving students greater opportunity to succeed.

"I welcome the autonomy the RAM is giving principals and school staff, as well as the additional funding marked for schools in the Gosford electorate," he said.

Media release, 25 Oct 2013

Chris Holstein, Member for Gosford

Dinner held for Patonga plan advice

The Patonga Beach Progress Association will hold a dinner on Saturday, November 16, at the Everglades Country Club to raise funds to pay for expert advice on the Patonga draft plan of management.

The draft plan, which was placed on public exhibition in March this year, covers Crown land in Patonga Caravan and Camping Area, Patonga Village and the Dark Corner Cottages.

It aims to balance environmental conservation with the tourism benefits the area creates.

Due to the number of submissions received on the proposed plan, Crown Lands established a working committee comprising two members of Gosford Council, two representatives from Crown Lands, two members of the Patonga Beach Progress Association and two community representatives.

Patonga Beach Progress Association secretary Ms Judy Singer said the working committee has so far held three meetings

where the association had attempted to negotiate a better plan of management.

Ms Singer said the most recent meeting, held in October, saw discussion focus on the caravan park and tennis courts.

"We feel the proposal is causing our community to have to try and choose between competing problems," Ms Singer said.

"Some residents only have water access to their properties.

"They have parked on the foreshore reserve for the last 50 years.

"The proposal that Crown Lands has put to us will mean that they will no longer be able to park there.

"There is no legal right to park in this spot but that has been the accepted arrangement for many years.

"The alternative we have been given is that the tennis courts we have will be bulldozed and turned into a car park.

"The waste facilities from the caravan park will also be moved to the tennis courts.

"We see this as a divisive tactic.

"It all revolves around competing users for the caravan park.

"The plan of management when it was first published had a proposal to relocate the tennis court.

"This was not a financial promise.

"It was only words on paper.

"We are concerned we will lose the tennis courts."

Ms Singer said this would be devastating for the number of older community members who meet for a game of tennis once a week.

Under the arrangement with Crown Lands, the working committee will meet again in November, December and January before a decision is made.

Member for Gosford Mr Chris Holstein said he was looking forward to the result of these meetings.

"I welcome the further consultation on the plan given the large numbers of concerns I have received from the community," Mr Holstein said.

Lindsey Chu, 7 Nov 2013

Interviewee: Judy Singer

Interviewee: Chris Holstein

Ferry changes will allow trips to Ettalong

Residents of Wagstaffe will be able to use the Palm Beach Ferry to make day trips to Ettalong, if timetable changes are approved by Transport NSW

The timetable changes would see the ferry stop at Wagstaffe and Ettalong in the reverse order for the 12pm and 4pm trips from Palm Beach to Wagstaffe.

This would mean those two trips would call into Ettalong before arriving at Wagstaffe, so that passengers wanting to go to Ettalong for the day are able travel both ways by ferry.

Similarly, people from the Ettalong community would be able to visit the Bouddi Peninsula by ferry.

Ms Peta Colebatch, from the Wagstaffe to Killcare Community Association, said the association was pleased the change was finally being made.

Ms Colebatch said the new timetable was likely to come into force later in December after the change had been approved by Transport NSW.

Newsletter, 1 Nov 2013

Peta Colebatch, Wagstaffe-Killcare Community Association

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: Lindsey Chu

Graphic Design: Justin Stanley

Sales: Val Bridge

Declaration of interests

Honorary editor: Mark Snell

Owner and managing director, Open Windows Consulting Pty Ltd
Convenor, Burrawang Bushland Reserve Committee
President, Australian Conservation Foundation Central Coast branch
Chairman, Equilibrium Community Ecology Inc
Vice-president, Brisbane Water Secondary College Umina Campus P&C

Next Edition: Peninsula News 331

Deadline: **November 21** Publication date: **November 25**

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

Wet end to dry month

The last week of October saw 26.9mm of rain fall on the Peninsula.

The total monthly rainfall was 44.3mm, which is approximately half of the average of 84.5mm for the month of October, according to figures provided by Mr Jim Morrison of Woy Woy.

The highest daily rainfall was 18.7mm and was recorded on October 29.

As of Friday, November 8, no rain had fallen on the Peninsula.

The cumulative total for rainfall this year stands at 1,164.1mm which is below the average figure for this time of year of 1,324.4mm.

Temperatures for the month of October ranged from an overnight low of 10.5 degrees on October 4 to a high of 36.3 on October 10, according to local weather website www.peninsulaweather.info.

The website also shows that the first week of November saw

temperatures range from an overnight low of 10.5 degrees on November 6 to a high of 33.3 degrees on November 3.

The highest wind speed

average was 22.7km/h recorded on November 3.

Spreadsheet, 8 Nov 2013
Jim Morrison, Woy Woy
www.peninsulaweather.info

Your Chance to Win

Peninsula News and Battlefield Band are giving one reader the chance the win a Battlefield Band DVD and five readers the chance to win one of the band's CDs.

The Scottish folk group are returning to Australia and will perform at Kantara House on Tuesday, November 26.

The group, which was named Scottish Folk Band of the Year in 2011-12, was founded in 1969 and is named after the "Battlefield" area of Glasgow.

Their latest album is called "Room Enough for All" and features bagpipes, fiddles and songs of social history.

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.

To win one of the Battlefield Band prizes, write your name, address and phone number on the back of an envelope and send to Peninsula News Battlefield Band competition, PO Box 1056, Gosford, NSW, 2250, by the close of business Thursday, November 21.

The winners of last edition's

Peninsula News Sydney Motorcycle and Scooter Show competition are G Irwin of Umina, Wayne Lynch of St Huberts Island, Anita Yates of Woy Woy, Brett Macdonald of Green Point and Robyn Parsons of St Huberts Island.

Peninsula News
Community Access

Peninsula Schools receive extra \$1 million

Dinner held for Patonga plan advice

Ferry changes will allow trips to Ettalong

COAST Community News

Additional \$2.3 million in funding for schools

Deborah O'Neill to fill vacant Senate seat

We ♥ The Central Coast

Wyong Regional CHRONICLE

Long Jetty Village Centre Improvement Masterplan formally adopted

We ♥ the Wyong Shire

Central Coast GRANDSTAND

Adrenathon at Glenworth Valley

We ♥ Central Coast SPORT

Out & About

Chromefest attracts crowd of 57,000

We ♥ The Central Coast

Trad and now

Vol. 12 No. 9

We ♥ MUSIC

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.

Ettalong home destroyed by fire

A home in Ocean View Rd, Ettalong, was completely destroyed in a fire that was extinguished in just over an hour.

Fire and Rescue NSW received numerous triple-zero calls at about 9:15pm on Monday, November 4.

Upon arrival, police and fire officers found the house engulfed by flames and the occupant already receiving treatment for serious burns across the road at the Ettalong Ambulance Station.

The fire saw five fire appliances deployed from Umina and Kincumber Fire Stations.

Due to concerns over possible asbestos materials in the building, an exclusion zone was extended during the fire period.

It was subsequently determined that there was no asbestos material present.

Energy Australia was also

called out during the incident when live wires came down on a fence.

Due to the large number of local residents who came out to view the fire, a large number of police were needed to secure the scene and ensure safety.

The fire was extinguished around 10:30pm.

The premises were left completely destroyed and there was some minor damage to a neighbouring property.

The 48-year-old occupant was airlifted to Royal North Shore Hospital, suffering serious burns to his scalp, feet, hands and forearm.

His injuries were not life-threatening.

Police are appealing for anyone with information to contact Gosford Detectives on 4323 5599.

Website, 5 Nov 2013
Brisbane Water LAC, NSW Police

Secondary dwelling and other additions approved

Gosford Council has approved the creation of a secondary dwelling and additions to an existing dwelling in Abelia Pl, Umina.

The matter was referred to councillors as a result of council staff receiving 11 public submissions.

The additions to the upper level of the existing dwelling include a new roof over the existing deck; a change in internal walls to create

a fourth bedroom; and alterations to the kitchen to create a washing machine-washtub space.

Additions to the lower level to create the secondary dwelling include increasing the existing deck area by approximately 17.5 square metres; converting the existing entry and bedroom into a kitchen, dining and living area; and a second bedroom.

The proposal is located within the Bushfire Category 1 zone and the Rural Fire Service has raised

no objective to the proposed development provided suitable conditions of consent are imposed.

Councillors voted to include an additional recommendation to council's report.

Upon completion of the dwelling and prior to the dwelling's occupation, the applicant is to submit a report indicating compliance with the minimum set back as regulated by the Building Code of Australia.

Gosford Council Agenda
ENV.58, 5 Nov 2013

25 YEARS INSTEP

Established in Gosford's Imperial Shopping Centre for the last 25 years, Instep Footwear boasts a footwear fashion house with the friendliest and most experienced staff you are likely to find.

In Step specialises in quality and comfortable footwear embracing style with fashionable colours as well as the respected Ziera range [formerly known as Kumfs just a name change and nothing else].

The Ziera range of shoes is now far more stylish than before, yet remains comfortable and supportive to the discerning shoe buyer.

In Step carry a wide range of orthotic shoes from Ziera which are recommended by many local podiatrists.

Next time you are in Gosford, why not call in on In Step and see for yourself by browsing over their large selection of modern stylish, comfortable shoes? There's little doubt you will find just what you are looking for from the extensive selection on offer.

Dab

Dorothy

Mabel

INSTEP FOOTWEAR

ZIERA Beautiful inside, beautiful outside.

Shop 136 - Imperial Shopping
Centre - Gosford - 4324 2264

Ettalong Beach foreshore works near completion

The Ettalong Beach foreshore upgrade works are expected to be completed within the next couple of months.

The beach renourishment program is approximately 40 per cent complete and the sandstone seawall and drainage infrastructure are 95 per cent complete.

The beach facilities building is 25 per cent complete.

Peninsula Chamber of Commerce Mainstreet co-ordinator Ms Debra Wales said Gosford Council, in conjunction with Scape Constructions, hosted a "sneak-peak" tour of the construction works on the foreshore on Friday, October 25.

"We have been highly impressed with both the progress and the standard of work as the project nears completion," Ms Wales said.

"The Plan of Management was initiated by the Peninsula Chamber of Commerce under their Mainstreet Program in 1998, with the early stages of planning funded under Gosford Council's Financial Strategy after the Ettalong Beach town centre revitalisation had been

completed."

Ms Wales said that, at that time, the beachfront and waterfront reserve was the next obvious stage to plan following the town centre street upgrade works.

"Over the years the beachfront and reserve had degraded so badly that very few people used the area", Ms Wales said.

"It had become a haven for anti-social behaviour and was unsafe for young families to visit.

"At the time, the business community was very focused on doing something to protect the beauty of Ettalong Beach and bring back families to our waterfront."

Ms Wales said that after many years of planning, environmental studies, surveys and numerous community consultation meetings, Gosford Council finally adopted the Plan of Management in 2007.

"The completed project will see thousands of visitors coming to experience one of the best coastlines in Australia, bringing with them economic growth to the town centre," she said.

"The first stage commenced

in 2008 with the removal of the unwanted toilet block at Picnic Pde, followed by the construction of the three viewing decks which were completed with Federal Government funding.

"In 2010, the then Federal Member for Robertson Ms Deborah O'Neill committed \$2 million of Federal funds to complete the upgrade on the Ettalong Beach reserve but the work did not commence until the council's new general manager Mr Paul Anderson put the process into action.

"Gosford Council's new general manager has been the driving force to complete the project and through his management, we now see the project nearing completion with the formal opening early next year.

"Since that first meeting with council's senior engineering officer Mike Alsop in the mid-1990s, where we drew the initial plan of the Ettalong Beach upgrade on the back of an envelope, we were determined to see it come to fruition.

"We and the community have been rewarded with new foreshore facilities that we can sit back and enjoy into the future".

**Media release, 1 Nov 2013
Debra Wales, Peninsula Chamber of Commerce
Email, 28 Oct 2013
Gosford Council Media**

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

ADVENTURE TRAVEL & TOURIST INFO CENTRE

4341 1211

steve@sungodstravel.com.au
www.sungodstravel.com.au

See Western Australia

Let us design the ultimate package for you to travel to WA
Train - Plane - Self Drive - Hotels
Coach Tours & Much More
Pensioner Discounts Senior Discounts

Over 20yrs Experience
Opposite Woy Woy Train Station

Seaspray

VALUATIONS & FINE JEWELLERY

314 WEST STREET UMINA!

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

The Number 1 Independent Jewellery Manufacturer on the Peninsula - **Make David Your Jeweller! - Open 7 days**

We buy GOLD! CASH PAID!

Registered National Council Jewellery Valuer

Yacht washed onto rocks in Maitland Bay

Broken Bay Water Police have coordinated the rescue of a stricken yachtsman after his 8.3 metre vessel was washed onto rocks at Maitland Bay, Killcare, on Sunday, November 3.

Around 5:45pm, the captain of the vessel called his wife to say the yacht was in distress off Palm Beach.

Broken Bay Water Police launched a search and rescue operation using police vessel Sea Eagle.

The team began a search close to land from Palm Beach to North Avalon Headland.

Westpac Lifesaver 1 Rescue Helicopter joined the search along the area south from Barrenjoey Heads to North Avalon.

Cottage Point Volunteer Marine Rescue was also called to assist.

The Rescue Coordination centre advised that they had not received any beacon activation in the area.

Water police and Lifesaver 1 were unable to locate the vessel in distress and continued to search in Broken Bay from Flint and Steel to Lion Island.

Police triangulated the mobile call, which was made near Box Head, Wagstaffe.

Around 7:30pm, Lifesaver 1 located the vessel and yachtsman on the northern reef of Maitland Bay, Killcare.

The yacht was on the reef, but the sailor had managed to swim a short distance to safety on the rocky shoreline.

He was winched on board

Lifesaver 1 from the beach and taken to North Palm Beach Lifesaving Club, where he was met by NSW ambulance paramedics and Northern Beaches police.

The yachtsman was uninjured but shaken.

Due to the extreme wind and sea conditions that night, water police were unable to attempt to salvage the yacht.

Commander of the Marine Area Command detective superintendent Mark Hutchings warned of the dangers of Maitland Bay, which was named following a shipwreck that claimed 24 lives.

The paddle steamer PS Maitland was shipwrecked in that bay in 1898 with 34 passengers on board.

"This is a particularly treacherous part of the coastline and should be avoided when the weather is forecast to turn bad," detective superintendent Hutchings said.

Media release, 4 Nov 2013
NSW Police Media

Former Member for Robertson Ms Deborah O'Neill has been elected as the Labor nominee to fill the Senate seat vacated by Bob Carr.

The Party's administrative committee voted 35 to 1 in a ballot on Wednesday, October 30, to elect Ms O'Neill to fill the role until 2020.

"I am incredibly humbled to accept this responsibility to again

represent the people of the Central Coast and NSW," Ms O'Neill said.

Ms O'Neill said education and regional jobs and services were her priorities in entering the Senate.

"We know that people in our regions don't have access to the same opportunities that our city cousins do in health, education and jobs," she said.

"We can't afford to let our regions suffer and we need to make sure they have a strong voice in the Federal Parliament.

"I look forward to fighting to ensure that the people of the Central Coast, and across NSW, get the few promises made by Mr Abbott in the lead up to the election."

Ms O'Neill appointment to the Senate must first be ratified by the NSW Parliament.

Media release, 30 Oct 2013
Richard Mehrrens, Office of Deborah O'Neill

Ferries diverted

Ferries between Palm Beach, Wagstaffe and Ettalong were diverted to Patonga on Monday, November 4, due to large swells and rough conditions.

Ferries were diverted from 4pm and swell conditions were assessed frequently to ensure it was safe for the timetable to return to normal.

Buses were organised to meet the ferry at Patonga and to pick up passengers at Wagstaffe and Ettalong.

The regular timetable recommenced at 6:15pm Monday evening.

Email, 6 Nov 2013
Elisabeth Styler, Riverside Marine

WEIGHT LOSS

Safe Easy Effective
Including free MP3 files
Call NOW
1300 440 163
www.thejuliemacpractice.com.au

HYPNOSIS

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

Empire Bay SUPER SPECIALS!

OPEN: 24HRS

Abbott's Bread 680-850g or Golden Pikelets 8 Pack or Bites 16 Pack

Offers available from Wednesday 13th to Tuesday 19th November 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

Specials now starting
Wednesday

FOODWORKS
Supermarket

New pharmacy and renovated post office

A new pharmacy and renovated post office have opened in West St, Umina.

Peninsula Chamber of Commerce president Mr Matthew Wales said the chamber was delighted with the investment made by owner Mr Michael Cunico in the facilities.

"The new post office and adjoining Chemist Outlet have proved an instant success with the opening weeks registering bumper trade," Mr Wales said.

"The business experienced a huge opening day with live radio broadcasts, discounts and specials, and a free sausage sizzle which fed nearly 600 customers.

"This is one of eight Chemist Outlets across the Coast, with the Umina store now open until 7pm weeknights.

"This is good news for customers who now have wide choice and more options."

Mr Cunico said he had been delighted with the success of the new store.

"I've been in Umina for 14 years and seen many changes, particularly in the last three to four years," Mr Cunico said.

"The addition of the Woollies, Coles and Aldi along with Bunnings, BWS, McDonald's and the many great cafes and restaurants has

Mr Michael Cunico and Matthew Wales, Peninsula Chamber of Commerce had an enormous positive effect on Umina's traffic flow and business returns.

"As business has improved, we have catered for the increase in demand by increasing our opening hours and employing more locals.

"Chemist Outlet is now open until 7pm weeknights instead of 5.30pm, with our other pharmacy, Yousave Chemist, now open Saturday and Sunday until 3pm and open most public holidays.

"The post office is now open at 8.30am instead of 9am, with customer feedback vindicating our decision to make the big capital investment in the new store".

Mr Wales also said the new Chemist Outlet and Umina Post Office is further proof that local business people have confidence in the future of the Umina retail centre.

"The feedback from locals and business operators has been very positive and this is being reflected in strong trading results in Umina," Mr Wales said.

"The chamber will continue to work with the local business community and Gosford City Council to promote and encourage business growth on the Peninsula."

Media release, 6 Nov 2013
Matthew Wales, Peninsula Chamber of Commerce

Ferry backflip ends in hospital for 25-year-old

A 25-year-old man has sustained head and facial injuries after attempting to backflip from the top of a ferry at Ettalong Wharf on Saturday, October 26.

Police have been told the man struck his head on the railing of the vessel.

The man was taken to Gosford Hospital for treatment of suspected fractures to his head and face.

NSW police transport

commander assistant commissioner Max Mitchell said it was quite clear alcohol was a factor in the incident.

"We remind commuters it is an offence to consume alcohol on public transport, or to behave in an anti-social manner as a result of drug or alcohol intoxication," he said.

Investigations into the matter are continuing.

Media release, 28 Oct 2013
NSW Police Media

Man arrested for 1995 offence

Victorian police have arrested a man wanted for a 1995 aggravated break and enter where he is alleged to have sexually assaulted

an 83-year-old resident at Umina.

The man was located in Wodonga, Victoria, on Tuesday, November 5.

He had two outstanding warrants for breach of parole conditions connected to a robbery offence committed in Queanbeyan in 2007 and a common assault incident in Cooma last year.

The man had also been subsequently linked to the Umina incident by DNA.

He was extradited by NSW Police to Albury Police Station, where the warrants were executed and a court attendance notice for the sexual assault was served upon him.

The man is expected to appear before the Local Court in Albury.

Website, 7 Nov 2013
NSW Police

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...

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

Independent Living | Quality Apartments

Priced from \$225,000

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

TOGETHER WE CARE

peninsulavillage.com.au

UMINA BEACH • PENINSULA VILLAGE POZIERES AVENUE • COOINDA VILLAGE NEPTUNE STREET

Inquiries to our Independent Living Specialist • Freecall 1800 650 070 or visit the website.

Live local, shop local

EDWARDS SINCE 1925 FAMILY BUTCHERY

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

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

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

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

For all your banking Needs
Shop 2 Peninsula Plaza Shopping Centre

You
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

Your Health Shop

Blackwall Road, Woy Woy

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

Ulysses Club holds show and shine display

The Woy Woy Peninsula Branch of the Ulysses Club held its Show and Shine display in Umina on Saturday, October 26.

The event featured a sausage sizzle and over 50 members' motorcycles on display in order to help raise funds for the NSW Rural Fire Service Appeal.

Over \$591.25 was raised along with the support of the Coles at

Umina Beach, which matched the event dollar for dollar bringing the total amount to \$1,182.50.

The funds raised went towards rewarding the NSW Rural Fire Service for their courageous efforts in fighting bushfires all over the country.

Email, 28 Oct 2013

Phil Bernasconi, Ulysses Club Woy Woy Peninsula Branch

Guide Dogs stall

The Central Coast Guide Dogs NSW-ACT Volunteer Support Group will hold a stall at Woy Woy on Wednesday, December 11, to help raise funds for the organisation.

The stall will be held at Deepwater Plaza between 9am and 2:30pm and will feature raffle tickets for the Christmas raffle to be drawn on the day.

Guide Dogs clients and their guide dogs will also be attending the stalls to answer any questions about what it is like to have impaired vision.

The organisation will also welcome new president Ms Margaret Grace to the Central Coast group.

Email, 16 Oct 2013

Lynne Lillico, Guide Dogs NSW-ACT Central Coast group

Investment market value increases

Gosford Council has received its investment report for September at its ordinary meeting of Tuesday, November 6.

As at September 30, council's investment portfolio had a current market valuation of \$109,672,134 against a face value of \$116,340,154.

When compared to the previous month, all of the eight structured securities held showed an increase in their market value.

The net market value increase for the period was \$72,665.

Council's investment portfolio return outperformed the bank bill index benchmark during the month, 5.51 per cent per annum versus 2.6 per cent per annum.

Council's portfolio is expected to return above benchmark returns if there are no further credit events within its CDO portfolio, as the CDO portfolio is currently valued at low levels.

Without marked-to-market influences, council's investment portfolio yielded 4.17 per cent per annum during the month.

Gosford Council Agenda COR.97, 5 Nov 2013

Margin's Mushrooms

Farm: 4341 3003 Home: 4344 2468

ATTENTION GARDENERS SPECIAL PROMO OFFER!

Prepare your garden for Summer!

\$50 deal gives you:

- 10 blocks of mushroom compost
- Free delivery Peninsula - Gosford
- + a freshly picked bag of mushrooms.

Tender awarded

A tender has been awarded to a Terrigal company for the drainage upgrade of Mud Flat Creek, Killcare.

The works will include the dredging and rock lining of approximately 100 metres of Mud Flat Creek between the creek mouth and Noble St Bridge.

Works will require the removal of existing mangroves, treatment and disposal of acid sulphate soils and other associated works.

Gosford Council has previously engaged the company, Scape Constructions Pty Ltd, to undertake projects such as the Joalah Rd Kincumber Stage 3 Stormwater Drainage Works.

Gosford Council Agenda COR.93, 5 Nov 2013

Advertisement

Chris Holstein MP

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

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

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

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

Chris Holstein MP MEMBER FOR GOSFORD

ON YOUR SIDE

Don't pay too much for ink! Refill your empty cartridges!

- Save up to 60% by buying refills

Does not invalidate new printer warranty. Fully guaranteed Help prevent 18 million cartridges from going into Australia's landfill.

Full range of genuine and compatible inkjet and toner cartridges available

Free pickup & delivery. No minimum order. Shop 5 - 470 Pacific Highway - Wyoming

Phone: 4322 2857 - Fax: 4322 1649
E: info@centralcoastinkco.com.au - W: centralcoastinkco.com.au

Best Quality Cartridges 100% Satisfaction Guarantee 100% Australian Best Service

INK CARTRIDGES

COLOR / MONOCHROME LASER CARTRIDGES

ALL IN ONE LASER PRINTERS

LASER PRINTERS

INKJET PRINTERS

1300 968 948

www.tonermasters.com.au

UNIT 4/1-3 FERN GROVE PLACE
CHESTER HILL NSW 2162
sales@tonermasters.com.au

10% OFF

+ FREE DELIVERY

ONLY PHONE ORDERS

Terms & Conditions Apply

Quote # 091013

LIVE LOCAL, SHOP LOCAL THIS CHRISTMAS

Umina Beach

GoPro
HERO

For all of your Xmas shopping needs from
Sand To Surf
326 West Street
Umina Beach
4342 2555

STSD
THE BOARD CENTRE

UNDER NEW MANAGEMENT

BILLABONG
RUSTY
NIKE
SASS

Book Bazaar

4342 2482
327 West St, Umina Beach
enquiries@bookbazaar.biz

**SHOP AT THE
CENTRAL
COAST'S ONLY
INDEPENDENT
BOOKSTORE
PRESENT THIS
AD TO RECEIVE
10% OFF ANY
PURCHASE**

edge 4 her
everything a woman wants
CLOTHING | SHOES | BAGS | ACCESSORIES

edge 4 her
340 West Street, Umina Beach
edge@edge4her.com.au
www.edge4her.com.au
Phone: 0435 547 833

all her needs this Xmas

Furnishings with Deborah Lam

Revamp your home for Christmas, or add a touch of style with beautiful homewares and furnishings or a revamped armchair to make a home a home
0409 028 396

THE BIRDCAGE
on the Peninsula

Hairdressing - Waxing - Tanning

Call for an Appointment
(02) 4341 0008
272 West Street, Umina Beach NSW 2257

Bring this ad to receive:
December Specials
- Tint regrowth + 15 foils+ cut and blowdry for \$120
- Free Eyebrow Tint with Eyelash Tint
January Specials
- ½ head of foils (short/ med) + cut and blowdry \$110 or (long) \$130
- ½ Leg & Bikini Wax for \$50

Visit the Birdcage for all your Christmas pressies – we have presents for your Mum, daughter, sister, wife or friend covered!

**Umina Beach
Flowers & Gifts**
281 West St Umina
Come see our new Christmas Stock
4341 4771

♥ **Candy Girls** ♥

Unique Boutique Size 8-20
Creating womens clothing for the young and ageless
Come in this Dec for your local 5% discount
Umina Beach 02 4341 9811
Jewellery & Woy Woy Shoes & bags
Follow us on Facebook

BEACH WAREHOUSE
274 WEST ST UMINA
43427066

Spend \$100 & receive 20% off for 2 weeks, on presentation of add. (excluding specials)

Ladies Fashion – Hats – Bags – Shoes - Accessories

TRIBE LIVING
151 West St, Umina Beach Village

Unique Clothing, Jewellery, Gifts & Homewares

Man-made in the distant corners of the earth

It's a jungle out there, set yourself apart in the Tribe

For updates & new arrivals Like us on Facebook
www.tribeliving.com.au

Talking Drums: (02) 4344 5111

Seaspray VALUATIONS & FINE JEWELLERY

Love GIVING 2013
This Christmas, our shop is full to the brim with all the latest gift ideas to fill your Christmas stockings. We invite you in-store to let us help you choose the perfect Christmas gifts.

CATALOGUE OUT NOW! 314 West Street Umina | 4341 2223 | OPEN 7 DAYS

Hazards of roads

I do agree with Mr Whitfield about hazards of footpaths and roads (Peninsula News, October 28).

I think it is about time that ratepayers saw something for their resources but councils seem not to be worried about spending on infrastructure.

They will only spend money on infrastructure if they think it is necessary.

Forum

I know that there are a lot of lead footers out on the road whether they are P platers or just ordinary drivers.

No matter what time of day you are on the road, you can strike hazards and will have to turn off instead of worrying about what other motorists do.

They soon will come unstuck

and pay the consequences in the long run.

Traffic lights are there to be obeyed and if you find them horrendous, stay off the road.

Speed cameras are there for safety but are also revenue raisers.

Letter, 1 Nov 2013
Linda Grindley, Woy Woy

**Stop smoking!
Control weight!
Release anxiety!
Lose your pain!**

Liz Macnamara
Clinical Hypnotherapist
loseyourpain.net
lizmacnamara.com
4341 0464

Democracy is one person, one vote

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

Keith Whitfield's reply to my criticism of the recent Labour party leadership election as being costly, inefficient and wasteful seems to rely on the assertion that the drawn out dreadful process was justifiable because it was democratic.

Unfortunately, as with so much that the Labor party does and has done recently, the whole exercise proved itself to be a charade.

Around 60 per cent of the 30,000 or so members of the party voted for Anthony Albanese and for their pains saw Bill Shorten elected by the factions within caucus.

A truly democratic process requires one person, one vote.

The outcome of the whole fiasco is that the Labor party now has a leader that 60 per cent of the voters did not want.

This is a situation I predict we will hear more of in coming months.

Email, 29 Oct 2013
Vic Jefferies, Huberts Island

Voters exercised their right

Forum

After a number of failed attempts, Deborah O'Neill narrowly won the seat of Robertson by a one per cent margin in 2010 only to be thoroughly and comprehensively defeated by the Liberal party's Lucy Wicks this year.

However, determination is everything and rather than accept that she and her party have been completely rejected by the electorate, Deborah is now going to be appointed to the Senate.

Deborah is quoted elsewhere as saying that it is a great shame that apart from the electorate of Shortland, Labor is not represented

on the Central Coast and her appointment to the federal Senate will rectify this sorry state of affairs.

I think Ms O'Neill is missing the point entirely.

The Labor party is not represented on the Central Coast and she lost her seat because the voters exercised their right and threw both her and her party out.

Do you get it Deb?

You and the Labor party lost.

Email, 3 Nov 2013
Vic Jefferies, St Huberts Island

Ettalong needs doctors

Forum

Just a few lines about Ettalong.

Chris Hartcher and business people have come to visit but what Ettalong needs is doctors.

Two doctors have gone and only one doctor will take new patients.

When you ring up the surgery, you are told to go to Umina.

It is the same situation with

pharmacies after 12pm.

Pharmacies are closed all weekend so if you need something urgent, you are in big trouble.

Letter, 1 Nov 2013
John Scott, Ettalong

Authorised and written by Edward James 323 West Street Umina Beach Phone 02 43419140

Accurate information and facts are important. says Gosford City Council General Manager, Paul Anderson

Team McKinna, other Councillors, and many others, including NSW Liberal Party Premier Barry O'Farrell and his Minister for Local Government at Ballina, MP Don Page.

Are you guys willing to tell my readers if there is any good reason our political allsorts can offer my readers in the Gosford Local Government Area why, after what my readers read as a perceived internationally misleading attack on me about the conduct of the peoples' local governance of elections and our public business in the Peninsula News on page 14 on September 16, 2013, the forum letter submitted by Gosford City Council's new General Manager, Paul Anderson, under the heading: "Accurate information and facts are important."

Our NSW State government, both those in power under Barry O'Farrell and the opposition's MP John Robertson, need to be concerned about the governance of the peoples' political business at local government level.

Local councils will not function to good effect, while those with oversight at the State and Federal levels of government remain so conflicted.

Edward James
POB 3024
Umina 2257
02 4341 9140

Animal Welfare
League - Central
Coast Branch

AWL is a registered animal welfare charity offering subsidised desexing to assist eligible members of our community needing help with the costs of desexing their pets.

Some of the benefits of desexing your pet are:

- Prevent unwanted litters.
- Reduced risk of cancer of the reproductive organs.
- Cheaper Council life-time registration.
- Less likely to wander or roam.

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

BOURKE ROAD GENERAL STORE

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

OPEN 7 DAYS
6.30am-7pm

NSW Lotteries

Available on the App Store & Google play

174 Bourke Road Umina Call 4341 7149
www.thebourkeroadstore.com.au

MYOB TRAINING

Got a Business! Got MYOB!
Got Questions!
Bring Your Books &
Bring Your Laptop!

**\$25 per hour – 7.00 – 9.00pm
Every Monday Evening**

20 Years' Experience with
Small Business Management
Friendly Environment – Coffee Included!

**The Entrance Business Centre
217 The Entrance Road
The Entrance NSW 2261
TF: 1300 881 435**

Computers available if required -
Enquire as to how to bring your file on USB...

Email your expression of interest to
joy@booksinamess.com.au

Local MP serves fast food

Member for Gosford Mr Chris Holstein will throw his support behind a fast food store charity day at Umina and Woy Woy on Saturday, November 9.

Mr Holstein will attend local McDonald's stores to support McHappy Day, now in its 23rd year.

McDonald's Woy Woy licensee Mr Ron Mussalli said he was looking forward to having Mr

Holstein at the store to help raise funds to support Ronald McDonald House Charities.

Mr Holstein will be flipping burgers and serving customers from 11:30am to 12:30pm at Woy Woy.

He will then be at Umina from 12:30pm and 1:30pm.

**Media release, 31 Oct 2013
Fiona McGill, Professional
Public Relations**

Chiropractic centre is purchased

Peninsula Chiropractic Centre has been purchased by former long-term associate Dr Brett Mutton.

The Peninsula Chiropractic centre is open Monday through to Saturday, with 30-minute appointments available.

It still operates from the same premises at 12 Alfred St, Umina.

Dr Mutton specialises in diagnosis, paediatrics, neurological assessment, scoliosis treatment, ante and post natal care, and ageing spine care.

He also specialises in injury rehabilitation, sport conditioning and tailoring individual orthodontics.

In its last issue, Peninsula News incorrectly reported that the chiropractic centre had closed.

Chiropractors Keith White and Jennifer Gobbos, who previously practised at the centre, have moved on.

Mr White has retired, while Ms Gobbos will practise only from her Kincumber office.

Lindsey Chu, 7 Nov 2013

Wills day will help Salvos

The Salvation Army will hold a session to help community members prepare their wills on Thursday, November 14, from 8am to 6pm at its Umina centre.

Members of the public will have the opportunity to have their wills drawn up by local solicitors for the cost of \$40.

All money raised from the session will go towards funding The Salvation Army services in the local region.

The Wills Day was initiated by The Salvation Army in an attempt to relieve some of the confusion and anxiety associated with making wills, while raising funds for their work with those in the community who require assistance.

Salvation Army Central Coast

divisional commander Major Gavin Watts highlighted the importance of having a will written.

"Making a will is extremely important," Major Watts said.

"It's your opportunity to have the last say about what you want done with your possessions after you've gone.

"A will ensures that your loved ones are looked after without any legal hassles.

"People really need to consider and possibly amend their will at every life stage – if they enter into marriage, buy a home, have children, or take on a new job – because changes will occur that may make alterations necessary.

"Simple wills can be drawn up, or for those who already have a will, changes or additions can be made on the day.

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

Geoff Corah from Peninsula Law is donating his time to assist with the annual fundraising initiative.

Mr Corah said for those who have already made a will, changes or additions may be made on the day as well.

"A will gives you peace of mind, ensuring that your assets are protected and your wishes are fulfilled," Mr Corah said.

Bookings must be made for the session by phoning The Salvation Army on 4325 5614.

This Wills Day is part of an ongoing program being run at various Salvation Army centres in NSW.

**Media release, 6 Nov 2013
Katey Small, Brilliant Logic**

Cafe tender declined

Gosford Council has declined to accept a tender for the Peninsula Recreation Precinct restaurant-cafe lease at Umina.

Only one tender was received and the Umina company did not score well on key criterion.

The predetermined criteria and weightings in the Tender Evaluation Plan included tender

price, financial capacity, previous experience, and management and staff resources.

It also encompassed viability and target market, as well as vision, menu and fit-out.

Councillors resolved to retender the Peninsula Recreation Precinct restaurant-cafe lease for another 14-day period.

**Gosford Council Agenda
ECO.33, 5 Nov 2013**

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

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

ACCREDITED PROVIDER OF GOVERNMENT SERVICES

* CONDITIONS APPLY

CONTACT YOUR CLOSEST OFFICE NOW

WOY WOY - SHOP 10 CNR VICTORIA & GEORGE ST

PHONE 43442566

THE ENTRANCE - SHOP 12 LAKESIDE SHOPPING CENTRE THE ENTRANCE RD

PHONE 43346233

Peninsula Chiropractic Centre UNDER NEW MANAGEMENT

Dr. Brett M. Mutton

(BA Comm, B Chiro Sc, M Chiro)

**Chiropractor
& Specialist in
Musculo-Skeletal
Medicine**

- Spinal Diagnostic Specialist
- Paediatric Specialist
- Neurological Assessment
- Scoliosis Treatment
- Ante Natal & Post Natal Care
- Aging Spine Care
- Injury Rehabilitation
- Sport Conditioning
- Orthotics – Individually Tailored

**Peninsula
Chiropractic
Centre**

Open: Monday – Saturday
12 Alfred Street, Umina

Contact: **4343 1275**

Specialising in Expert Diagnosis
*Identifying the Problem is the
First Step in Treating It*

DR BRETT MUTTON
EXPERIENCE THE DIFFERENCE

EARLY SKIN CANCER DETECTION SAVES LIVES

BULK BILLING
CALL FOR AN APPOINTMENT

4341 9911

**Dr JP Caska
& Associates**

for information visit our new website @

www.theskincancercentre.com.au

**VIDLER AVE
SKIN CANCER
CENTRE**

7 Vidler Ave, Woy Woy

We are conveniently located next to Brisbane Waters Private Hospital

Restaurant named national best

A local restaurant has been named best of its class in a national competition.

Manfredi at Bells, located at the Bells at Killcare Boutique Hotel, Restaurant and Spa, has won the Best Restaurant in a Hotel or Resort at the Savour Australia Restaurant & Catering Association's Awards for Excellence.

More than 400 industry leaders attended the event held at Randwick to help celebrate the country's best restaurateurs, cafe operators and caterers on Monday, October 28.

The Awards for Excellence remains an authoritative guide to Australia's best restaurants and caterers.

It has set the national benchmark for recognising and promoting best practice.

The award comes as Stefano Manfredi prepares to celebrate 30 years of service in the Australian hospitality industry next month.

The restaurant features a menu of seasonal dishes, inspired by the produce grown and harvested in the estate's famous vegetable

garden.

Throughout the month of November, Manfredi at Bells will feature a special five-course signature degustation menu in addition to the a la carte menu.

Media release, 29 Oct 2013

Megan Rose, Megan Rose Management

Truck and excavator hired again

Gosford Council has resolved to extend the current contract for the hire of plant for the operations of Woy Woy Waste Management Facility for a period of up to

12 months.

The contract, which provides for council to hire a 25 tonne dump truck and 20 tonne excavator, expired on September 30.

A report will be presented to council before May 30 with a cost-benefit analysis of purchasing the items of plant.

The report will also consider the potential advantages of employing additional plant operators or tendering for the hire of plant.

Gosford Council Agenda CIT.32, 5 Nov 2013

Woy Woy woman Ms Wendy Black has been recognised for her work as an employment consultant.

She has been named a finalist in the Employment Consultant of the Year section of the National Employment Awards for Excellence.

Ms Black spent a number of years running her own training business, as well as working in hotel management and real estate.

As an employment consultant, Ms Black has introduced innovations such as a "youth at risk" program on the Gold Coast.

She currently works at ORS Group, an employment service provider in Woy Woy, where she uses her skills to help people with a mental or physical disability find employment.

She also assists those with mental health issues seek suitable work.

The National Employment Awards are hosted by the National Employment Services Association (NESA) and are now in their 9th

Recognised for her work

year.

NESA CEO Ms Sally Sinclair said Ms Black's efforts had helped the former job seekers repair the social, health and economic benefits of what the vast majority of people take for granted.

"The employment services industry in Australia is all about helping people into sustained employment," Ms Sinclair said.

"The Awards truly acknowledge the direct and lasting impact that employment consultants have on people's lives."

The winner of the award will be announced at a gala diner in Sydney on Monday, November 11.

**Media release, 29 Oct 2013
Liz Rivers, Awards Absolute**

Girl charged with breaking into business

A 14-year-old Umina girl has been arrested for breaking and entering and theft.

Police from Brisbane Water Anti-Theft Unit arrested the girl at her home on Wednesday, October 23.

She was conveyed to Gosford Police Station where she was charged for breaking, entering and stealing from a business in Ettalong at about 12:30am on Thursday, October 10.

She was in the company of three other females as seen on CCTV breaking into the business and stealing property.

At about 2:50am on the same date the girl was seen via CCTV with the same three girls attempting to break into another business at Umina by smashing the glass doors.

The girls were disturbed by employees of a nearby business.

Upon arrest the girl was wearing an expensive watch which police seized, believing it to be stolen.

She was charged with one count of break and enter and steal, one count of attempt break and enter and one count of goods in personal custody suspected being stolen.

**Website, 24 Oct 2013
Brisbane Water LAC Facebook**

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

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

Looking for an alternative to chemists and drugs to help you feel well? Want to reclaim your health more naturally?

Our herbal & nutritional dispensary is open 7 days a week, with qualified practitioners on hand to recommend natural medicines and supplements for treating your acute and chronic ailments. Or if ongoing stress or aches and pains prevent you from experiencing true wellbeing, then put yourself in the hands of our experienced team of remedial therapists who can help release, relax and rejuvenate you and help you on the road to better health.

Pick up our free magazine or follow us on Facebook for new products and specials

Find us on Gnostic Corner. Ground Floor, 31 Chambers Place, Woy Woy

www.gnostichealing.com.au

For enquiries: 4342 0434 or

email: feelingbetter@gnostichealing.com.au

Local employees recognised for workmanship

The Rotary Club of Umina Beach held its Pride of Workmanship Awards presentation on Wednesday, October 16, with awards given to outstanding employees who take pride in their work.

Awards were presented to Umina Beach Bakers Delight baker Mr Glen Iliss, Peninsular Village maintenance manager Mr Bill McCarthy, Peninsular Village care worker Ms Rebecca Pearl and Everglades Country Club customer care waiter Mr Troy Dove.

Mr Iliss was nominated by his employer, Rosemarie Mondal, who said Glenn joined them when he was a young 15-year-old and worked as a sales frontline staff member.

After passing his HSC Glenn then chose a career in the baking industry.

He is now a third year apprentice baker and will qualify next year.

Ms Mondal said he showed 100 per cent effort in all that he undertook and had a passion for his job.

Mr McCarthy was nominated by Peninsular Village environmental services manager Ms Jackie Bennett who said Bill had worked

as the maintenance manager at Peninsular Village since July 2006.

Ms Bennett said Bill was on call 24 hours a day, seven days per week, juggling family life and work, all with good humour.

"Bill goes above and beyond to help both residents and staff whether it be a large or a small job," said Ms Bennett.

"Bill also runs a very efficient and busy department while maintaining a great working relationship with his staff."

Ms Pearl was nominated by Peninsular Village executive care manager Ms Melinda Dempsey who said Ms Pearl had been

with Peninsular Village as a care service employee since 2007.

"Rebecca shows true commitment to the organisations philosophy of care and is 'person centred' in her approach when caring for our residents," said Ms Dempsey.

"Rebecca puts the person before the task."

Mr Dove was nominated by Rotary Club of Umina Beach director Mr Shane Johnson and said that after moving from Wollongong in 2007, Troy started at the Everglades Bistro.

"His early beginnings were as a kitchen hand and he has moved

his way, through hard work and determination, always with a smile, to his current role of customer service," said Mr Johnson.

"In this role he has used his welcoming personality to add value to the business by ensuring all customers in his dining room are happy and satisfied with all of the elements of their dining experience.

"Troy has looked after the Rotary Club of Umina Beach weekly dinner meetings for the last 12 months and he is appreciated by all members as he always goes the 'extra mile' to ensure the room is set up correctly, our meal

is to our satisfaction and most importantly, that the coffee is hot."

The Rotary term Pride of Workmanship has the slogan of "do it once, do it well, build a better Australia".

"As a club we congratulate the recipients of these awards and wish them well in their careers," said Rotary Club of Umina Beach director and chairman of public relations Mr Geoff Melville.

Media release, 23 Oct 2013

Geoff Melville, Rotary Club of Umina Beach

A. Wegner
DENTURE CLINIC

Mention this ad and get a free consultation!

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

66 Ocean Beach Road, Woy Woy

4341 8888

Wishing you a very Merry Christmas and a Happy New Year

It's Christmas

Can you hear the reindeer on the roof?

Don't worry if you can't
we offer free hearing tests!*

* Terms and conditions apply

"We will beat any written quote"

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

penninsulahearing@gmail.com

www.penninsulahearing.com.au

Shop 6, Berith Street
Umina Beach

Ph: 4342 9736

Penninsula Hearing
"We are hear for you"

Education

Jay Jarrett of Planit Youth Mentors, Neil Thompson of Umina Rotary, Peter Mitcheletti of Umina Rotary and Eddie Dobosz of Planit Youth

Free family fun during November

Woy Woy South Public School will host free family fun activities over November and the first week of December as part of the Peninsula Families Program.

An NRL Development Rugby League and Netball clinic will run from 10am until 3pm on Saturday, November 16.

The following Saturday will see cupcake decorating, games and activities take place between 1pm and 3pm and all equipment will be supplied.

Christmas gift craft and games and activities will also be held on Saturday, November 30, and Saturday, December 7.

Activities on both days will run from 1pm until 3pm.

Children must be accompanied

by adults for these activities.

Participants can turn up whenever they are looking for a family activity.

Volunteers are also being sought to assist with the Saturday activities.

The Peninsula Families Program is facilitated by the NSW Department of Education and Communities and is a collaborative effort with Empire Bay Public School, Ettalong Public School, Umina Public School, Woy Woy Public School, Woy Woy South Public School, Brisbane Water Secondary College Umina and Woy Woy campuses, and St John the Baptist Catholic School.

Media release, 24 Oct 2013
Belinda Talbot, Peninsula Families Co-ordinator

Industry breakfast

Brisbane Waters Secondary College Umina campus held an industry breakfast on Wednesday, October 24, to thank community members and businesses for their help

with work experience and mock interviews.

Year 9 students from the "food with flair" class provided some of the catering and made cappuccinos for guests.

About 45 people attended the breakfast.

Email, 4 Nov 2013
Nerida Lewis, Brisbane Waters Secondary College Umina

Bands compete

Umina Public School's training and concert bands competed in the Central Coast band festival held at Central Coast Leagues Club on Sunday, November 3.

The concert band received

a silver medal overall for their performance.

Band co-ordinator Ms Karen Cowan said all students performed exceptionally well and should be proud of their efforts.

Newsletter, 5 Nov 2013
Paul Farrugia, Umina Public School

P&C disco raises \$2000 for school

Umina Public School P and C has raised over \$2000 at its school disco held on Tuesday, October 15.

"The children were all well behaved and had a great time with DJ Andy," said Umina Public School P and C president Ms Louise Johnson.

"Our wonderful teachers once again took time from their own families to support us at the disco." The P and C has begun

preparation for next year's events and the school projects it will support.

"If anyone has any fundraising ideas that they would like us to consider, please either leave a letter at the office for us, or come along to our next meeting," said Ms Johnson.

The next P and C meeting will be held on Tuesday, November 12, from 9:30am in the community room.

Newsletter, 22 Oct 2013
Mary Hunt, Umina Public School

Bullying talk at Woy Woy

The Peninsula Cultural Cafe will host a talk entitled "Bullying - The Bigger Picture" at Woy Woy Public School on Friday, November 15, from 9:15am until 11:30am.

The Cultural Cafe guest speaker will be Ms Gail Laczkowski, student welfare consultant for Public Schools NSW.

Ms Laczkowski will discuss why, in a school environment, both the child who is bullied and the child doing the bullying, need to be supported to prevent further incidents of bullying.

She will explain how parents,

students and teachers all have a role to play in understanding how to build resilience and develop empathy in children as a preventative measure to bullying.

Participants will have the opportunity to be involved in a discussion about ways schools can implement programs to address bullying and share the resources that are available to help parents support their child at home.

They can ask questions and have an informal discussion over morning tea.

Everyone is welcome to attend.
Newsletter, 5 Nov 2013
Paul Farrugia, Umina Public School

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 16 November 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"

Cruise Sale Week - 9 - 16 November

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

TRAVELMANAGERS
personally yours

Computer Guy

WE FIX COMPUTERS!

4320 6148

Connecting People with Rhythm

- Adult Drumming Courses
- Daytime Drumming @ Gnostic Forest
- Drumming Courses in Schools
- Corporate Team Building
- Birthday Drumming Parties - All Ages
- Drumming Therapy for special needs schools
- Holiday Drumming Playshops
- Weddings, Events and Functions
- Quality Drums & Accessories for sale

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

Little Theatre announces subscription season

Directors Gavin Critchley, John Hickey, Denise Main and Shea Wicks

Woy Woy Little Theatre has announced its 2014 subscription season of four plays, offering a diverse program of entertainment designed to appeal to a broad age group.

Little Theatre president Mrs Barbara Hickey said the season included two classics, a West End smash hit comedy and an intriguing look into the lives of four cultural icons.

"Our first play in 2014 will be the comedy *Straight and Narrow*, which was a resounding success on London's West End in the '80s," Mrs Hickey said.

The story centres on partners Bob and Jeff and a personal crisis in Jeff's life.

"This one has been successfully cast with Gerard Dunning and Will

Burke playing the male couple, and Helen Herridge, Joan Dalgleish and Christine Cherry as the women in their lives," Mrs Hickey said.

Denise Main will direct this play and has wanted to do so for a number of years.

The first classic is the award winning play by Tennessee Williams, *A Streetcar Named Desire*.

This play will be directed by John Hickey.

"Although first staged in 1948, *Streetcar* is a classic drama that is regularly revised professionally," Mrs Hickey said.

"Our production will be a fantastic opportunity for aspiring younger actors and actresses to showcase their abilities.

"The play may be old but the characters certainly aren't."

The third play is *Insignificance*,

which is written by Terry Johnson.

It strips back the veneer of four cultural icons to reveal the human beings behind the legends - Albert Einstein, Joe DiMaggio, Joe McCarthy and Marilyn Monroe.

Mrs Hickey said the scenarios are funny and engaging, while the dialogue is fast, historically accurate and razor sharp.

"Director Gavin Critchley is being given the opportunity to breathe life into this fascinating story and is already searching the Central Coast to find the actress to play Marilyn and is planning to cast his net wide to find her," she said.

The final play in the 2014 Season will be the classic Neil Simon comedy, *The Odd Couple*.

"This is Neil Simon's original version with Felix and Oscar - roles made famous by Walter Matthau and Art Carney on Broadway," Mrs Hickey said.

It will be directed by newcomer Shea Wicks.

Woy Woy Little Theatre 2014 subscription forms are currently available from local libraries at Woy Woy, Umina, Kincumber, Erina Fair and Gosford.

Email, 6 Nov 2013
David Wicks, D & S
Media Productions

10th Anniversary

Brisbane Water Brass will celebrate its 10th anniversary with a concert at the Everglades Country Club, Woy Woy, on Sunday, November 17.

The band began in 2003 when a few dedicated ex-Brass Band players wanted to start their own band.

They called on some old friends scattered around the Coast who used to play and found most were interested in forming a musical group.

Cornets, euphoniums, tenor horns, trombones and tubas were taken out of mothballs, lubricated and polished, then put into action.

With a few hours of practice and rehearsal, the band was ready for its first gig.

The public response was good and the fledgling group of players decided to continue under the name Brisbane Water Brass.

Tenor Horn Champion Jonathon Gatt became the group's first musical director and, over the next few years, took the band to many contests with success.

Brisbane Water Brass is a not-for-profit organisation and performs at a variety of community functions and events.

Over the past two years, the band has toured away from the Central Coast and has been invited to perform at both Wauchope RSL and Laurieton RSL to raise funds for charity.

After eight years, Jonathon handed over the musical directorship to trombonist Robert Thompson.

Robert has taken the band a step further, with the group winning first place in the NSW Brass Band Championships this year.

Email, 5 Nov 2013
John Iliffe, Brisbane
Water Brass

WHY NOT GIVE HIM A BOOK AS A XMAS PRESENT

TRILOGY - Killer At Large 2 Escape to Death 3 Play the Last Card.
Operation Black Swan. Modern-day version of Treasure Island.

Dymocks, Erina Fair, Tuggerah and Chatswood

The Book Bazaar Umina. The Book Shop Ettalong Beach

waterwines

Publishing.

www.richardlenormand.com

DENTURE CLINIC

Keith Boyd - Dental Prosthetist

No Referrals Required

For full and partial dentures, relines and repairs

PH: 4360 2755 - MOB: 0405 388 602

112 Blackwall Rd, Woy Woy (Woy Woy Osteopath Centre)

Authentic taste restaurant

THEIN THAI

Book early for the Christmas and New Year Period

Work Functions Welcome

4343 1851

www.theinthal.com.au

Take Away & Home Delivery from 5.30pm - 9pm

19-21 Broken Bay Road, Ettalong Beach Up Stairs (Opposite Mantra)

J&B MEATS

Boneless Sirloin Steak

\$18.99 kg

Chicken Breast Fillets

\$8.99 kg

Whole Yearling Rumps

\$9.99 kg

BBQ Steak

\$9.99 kg

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

Central Coast Over 30's Social Group Inc. Xmas Party Cruise

30th November, 2013

Relax on board the Lady Kendall II for a 4 hour spectacular cruise on Brisbane Water.

Tickets are \$60 - includes buffet dinner, dancing & lots more

To purchase your ticket or for more information call Sharon **0432 760 272**

Fiona de Vries, a nurse with Mercy Ships in Africa, accepting the cheque from artist Mary Cottom and Bev Lapacek

Exhibition raises \$5000 for charities

Celebrating its 10th anniversary, the Pearl Beach Craft Exhibition and Sale held on the October long weekend raised over \$5000 for the Mercy Ships and the Leukaemia Foundation charities.

Mercy Ships is an international charity that was founded in 1978. It currently operates the largest non-governmental hospital ship in the world, providing free health care.

Operating in more than 70 developing countries, it brings hope and healing to the forgotten

poor by mobilising people and resources worldwide, and serving people without regards to race.

The current focus is on the countries of West Africa.

The Leukaemia Foundation was founded in 1975 in Queensland and now has offices in all states of Australia.

Each year, the Leukaemia Foundation invests millions of dollars in blood cancer research to improve treatments and find cures.

It receives no ongoing funding and relies on the generosity of corporate and community supporters.

The craft group's Ms Bev Lapacek said Pearl Beach residents have once again shown what a wonderful, generous community they are.

"A very big thank you to all helpers and the local artisans who participated in the stalls," Ms Lapacek said.

Ms Fiona de Vries, a nurse with Mercy Ships in Africa for two years, is pictured accepting the cheque from artist Mary Cottom, and Bev Lapacek from the craft group.

Email, 29 Oct 2013
Lynne Lillico, Pearl Beach Craft Exhibition and Sale

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!!

Tuesday to Friday

Your choice of half a head of foils or colour, includes shampoo, treatment and blow-dry for only \$99

Add a cut for \$20 extra.

Wednesday to Friday

Eye package - Eyebrow wax, lash and brow tint only \$30

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)

us on Facebook

Log in for weekly specials

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

ETTALONG BEACH CLUB ...your Destination

THE NIGHT CLUB

RECALL

Every Saturday Night

ROOM

FREE in Chica's Bar

9pm till late

Christmas HAM RAFFLES

50 Half Leg Hams

10 Turkeys

1 Full Leg Ham

TO BE WON AT EACH RAFFLE NIGHT!

Come in and win a ham or Turkey for your Christmas Dinner!

3 HUGE NIGHTS!

Thurs 21 November

Thurs 5 December

Thurs 19 December

Tickets on sale fr 5pm / Draw time from 7pm

Christmas Toy Raffles

Pre Purchase your Tickets NOW or on the day fr 5pm

2 Massive Toy Raffles

\$3,500 In Toys at each raffle

TWO HUGE NIGHTS OF TOY RAFFLES!

Thursday 28 November

Raffle starts @ 6.00pm

Thursday 12 December

Raffle starts @ 7.30pm

5 X \$200 VOUCHERS

To be won at each raffle!

BINGO Voucher

Bingo Thursday fr 10am

Fishing Club Raffles

Raffles Friday from 4.30pm

Chess Club

Saturday fr 1pm

Choose from our many social activities!

Meat Raffles

Sunday from 3.45pm

Card Club

Mon & Thurs fr 1pm

Euchre Club

Tuesday from 7pm

Indoor Bowls Tuesday's fr 9am

2013 AWARDS EXCELLENCE FINALIST

ETTALONG BEACH CLUB

ATM & COURTESY BUS SERVICE

51 - 52 The Esplanade, ETTALONG BEACH

Ph (02) 4343 0111 ~ www.ettalongbeachclub.com.au

Musician's first book provides self-help

A local musician and life coach has released a self-help book which aimed to give readers tools to cope with everyday situations and to find true happiness in their lives.

The book entitled "The Constitution of the United States of Being" is Ms Lisa Butler's first.

Ms Butler explained that all

humans were multi-faceted beings.

"We are physical, emotional, spiritual, intellectual, psychological," she said.

"These are our states of being and together, united, they are the expression of who we are as a whole person."

The "Constitution" is a set of statements that helped Ms Butler learn to cope with issues such as stress, depression and addiction.

It also encouraged her to move into a place of deep contentment and fulfilment that she never felt she could achieve at a younger age.

"Life never seemed very kind to me," Ms Butler said.

"I felt very lost, angry and deeply distressed, and my life was a mess for many years.

"When I was inspired to write the Constitution Statements in 1998, I began to realise that regardless of what was going on around me, there was a gentle and loving way I could maintain a sense of peace and joy in my life.

"The goal in writing the book over the past year was to share the Constitution, inspiring readers to

live lives of inspiration, excitement and connection, just as I have."

"The Constitution of the United States of Being" is now available in paperback and eBook from amazon.com.

Email, 6 Nov 2013
Lisa Butler, Woy Woy

Lisa Butler has released her first book

Just gets better

50 Ham Raffles

Thursday 5th December &
Thursday 19th December

Tickets on sale 5 pm
Drawn at 7 pm

**ET TALONG BEACH
ARTS & CRAFT CENTRE Inc**

Christmas Exhibition & Sale

*Join us in the celebration of
art in the community*

WHEN?

Saturday 16th November
9am - 4pm
Sunday 17th November
10am - 3pm

WHERE?

Coast Community Connections
Corner Ocean Beach Rd
& McMasters Rd
Woy Woy

Members of the community are invited to attend this exciting annual event displaying: Folk art, Hand dyed silks, Jewellery, Patchwork, Paintings, Pottery & quilts all made by the talented tutors and students.

Tickets will be on sale for these exciting raffle prizes:

First Prize: \$3,000 open order, donated by Mingara, to be redeemed for travel from the Flight Centre, Bateau Bay.
Second Prize: Bed/breakfast for 2 at Quay West Resort, Magenta Shores.
Third Prize: Two-night weekend for 2 at Allamanda Retreat, The Entrance.
Fourth Prize: \$120 Voucher to redeem at — Gem Design Jewellers, The Entrance Shopping Centre Arcade

Come snap up a bargain for that busy Christmas season. Handmade gifts hold special appeal, adding that personal touch, so important at this lovely time of year. See firsthand the exquisite crafts made by members, demonstrating the many and varied classes and talents our centre has to offer.

Let your taste buds be tempted by the sumptuous sausage sizzle!

Enquiries: Ph: 4341 8344
or www.ebacc.com.au

Sponsored by
Peninsula News
Community Action

GIANT TOY RAFFLE

OVER \$3000 WORTH OF TOYS

Thursday 12th December
Tickets on sale 5 pm
Drawn at 6.30 pm

Just gets better

Melbourne Avenue, Umina Beach
Telephone: 4341 2618

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
Activities, programs and support groups for children, teens, adults and seniors including occasional care, playgroups, dance classes, karate, fitness classes, youth services, gambling solutions, internet kiosk and social groups.
www.coastcommunityconnections.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

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.centralcoasthsguild.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

Central Coast Tenants' Advice and Advocacy Service

Do you have issues with your landlord or real estate agent? Free telephone advice and advocacy for all tenants and residents in residential parks.
4353 5515
cctaas@hotmail.com

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

Central Coast Over 30s Social Group Inc

We offer social contact, entertainment events & new friendships for people in their 30's, 40's, 50's & 60's etc.
Our events range from; Live Music, House Parties, Restaurant Nights, BBQ's/Picnics, Trips Away & lots more.
For a FREE calendar call Sharon on 0432 760 272 or email cco30s@live.com.au

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

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

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

Gambling Solutions

Gambling help counsellors providing free confidential professional service to gamblers, family and friends
Available Woy Woy, Kincumber, Gosford and The Entrance
4344 7992

GROW - Free Weekly 12 Step Mental Health Self Help Group - Helping thousands to recover from mental health challenges for more than 55 years to find a GROW group near you call 1800 558 268 or visit
www.grow.net.au
GROW Groups meet weekly all year round

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

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

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
4341 7177

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

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

Special Interest

Central Coast Potters Society
Dedicated to increasing the ceramics knowlede, experience and skills of members and the general public.
Running classes, workshops, demonstrations, exhibitions and social events - Annual exhibitions in May and December - Open Day in Sept
info@ccpotters.org
4324 5343

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.

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

WOWGIRLS WAVES OF WISDOM INC

Wowgirls Waves of Wisdom connects women and local businesses around a common theme of fun, fitness, health and wellbeing. To share wisdom and explore lifes potential.
Regular Powwows, WOW Wisdom gatherings, WOW days and WOW courses throughout the year, check our website for activities.
www.wowgirls.com.au
info@wowgirls.com.au

Second last show for year at Wagstaffe

The Wharf at Wagstaffe has held its second last show for the year on Friday, November 8, with artists including Alan French, John Currie and the Lachy Doley Group.

Alan French spent his formative years in Queensland with his record player stacked with Tchaikovsky, Chopin, ABBA, Don McLean and Broadway. Alan now lives on the Central Coast and holds degrees in orchestral conducting, philosophy and government and was recently awarded his Advanced Diploma in Music Technology.

He has worked as a freelance musician in various capacities and his latest soundtrack commissioned in Monica Davidson's Handbag: The Movie.

John Currie hails from Belfast, Ireland landing in Sydney in 1976.

He quickly became one of Sydney's leading folk artists winning a recording contract with RCA, later M7.

John was also a performer at Pact Folk in Sydney performing alongside Marian Henderson, Dough Ashdown, Jeanie Lewis, Mike McClellan and Margaret

Roadnight.

The Lachy Doley Group has been described as the Jimi Hendrix of the Hammond organ, with keyboard acts as diverse as Bernard Fanning, Jimmy Barnes, Powderfinger, The Beautiful Girls, Jimmy Little, and the Widowbirds.

The group has played over 100 shows and festivals around Australia since the release of its first solo album in 2011.

Email, 27 Oct 2013
Rob Payne, The Wharf
at Wagstaffe

Alan French

WOY WOY BBQ Buffet Restaurant

HUNGRY? FOR SOMETHING DIFFERENT?

WOY WOY ALL YOU CAN EAT BBQ & BUFFET RESTAURANT

Choose from a variety of foods on skewers on you own automated charcoal BBQ and a large range of chinese Buffet food.

More than 50 types of delicacies made from the very freshest vegetables & the highest quality meats, garnished with our own special sauces.

*** BBQ Buffet available after 5pm * Normal Chinese food lunch times**

*** Dine in & takeaway available during opening hours**

Opening Hours: Dine in & takeaway

All you can eat BBQ & Buffet dinner

Tues Wed Thurs & Sun 5pm to 9pm

Fri & Sat 5pm to 9.30pm

Chinese food lunch

Tues to Sun 11.30am to 2.30pm

CLOSED MONDAYS

BOOKING HOTLINE 4344 6788

Shop 1-5, 57 Victoria Road Woy Woy
(5min walk from Woy Woy Station, near Deepwater plaza)

The Peninsula Diary of Events

For events in post code areas 2256 and 2257

Thursday November 14

Wills Day, Salvation Army Centre Umina, 8am-6pm

Friday November 15

Bullying information session, Woy Woy Public School, 9:15am-11:30am

Woy Woy Recreational Physical Culture Club Kids Disco, Woy Woy Rugby League Club, 5:30pm-8:30pm

Saturday November 16

NRL Development Rugby League and Netball clinic, Woy Woy South Public School, 10am-3pm

Vision for Patonga dinner, Everglades Country Club, 6:30pm
Learn to Surf Day, Umina, 9am-10:30am

Sunday November 17

Brisbane Water Brass concert, Everglades Country Club

Saturday November 23

Festival of Christmas, Umina Activity Hall

Cupcake decorating, games and activities, 1pm-3pm, Woy Woy South Public School

The Thomson, Troubadour Folk and Acoustic Music Club, 7pm-10:30pm

Big Yellow Moon Band, Hardys Bay RSL Club

Sunday November 24

Breakfast in the Bays, Woy Woy Bay Community Hall

Christmas gift craft, games and activities, Woy Woy South Public School, 1pm-3pm

Saturday November 30

Discobility, Peninsula Community Centre, 12pm-4pm

Saturday December 7

Christmas gift craft, games and activities, Woy Woy South Public School, 1pm-3pm

Wednesday December 11

Central Coast Guides Dogs Volunteer Support Group stall, Deepwater Plaza, Woy Woy, 9am-2:30pm

Wednesday December 18

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

Sunday February 2

Weet-Bix Kids TRYathlon, Peninsula Leisure Centre and James Browne Oval

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

Peninsula directory of services, contacts and support groups

Ambulance, Police, Fire 000

Emergency

Ambulance, Police, Fire 000

Police Assistance Line 131 444

Crime Stoppers 1800 333 000

Woy Woy Police Station 4379 7399

Energy Australia 13 13 88

Gas Emergency 131 909

Gosford City Council 4325 8222

Marine Rescue NSW -

Central Coast 4325 7929

SES - Storm and Flood

Emergency 132 500

Aboriginal & Torres Strait

Islander Organisations

Mingaletta 4342 7515

Aboriginal Home Care 4352 1153

Drug & Alcohol rehab 4388 6360

Accommodation

Dept. of Housing Gosford 4323 5211

Cassie4Youth 4322 3197

Coast Shelter 4324 7239

Pacific Link Com Housing 4324 7617

Rumbalara Youth Refuge 4325 7555

Samaritans Youth

Services 4351 1922

Youth Angle • Woy Woy 4341 8830

Woy Woy Youth Cottage 4341 9027

Animal Rescue

Wildlife Arc 4325 0666

Wires 8977 3333

Community Centres

Peninsula Community

Centre 4341 9333

Men's Shed Cluster Inc 0413 244 484

Counselling

Centacare: 4324 6403

Relationship Australia: 1300 364 277

Interrelate: 1800 449 118

Family and Relationships

Centacare Gosford 4324 6403

Gosford Family Support

Service 4340 1099

Horizons (For men with children) 4333 5111

Uniting Care Burnside

Gosford 1800 067 967

Health

Poisons Information 131 126

Ambulance Text Mobile 106

Ambulance GSM 112

Gosford Hospital 4320 2111

Woy Woy Hospital 4344 8444

Sexual Health @ Gosford

Hospital 4320 2114

After Hours GP Help Line 1800 022 222

Legal & Financial Help

Financial Counselling

Service 4334 2304

Tenants' Advice and Advocacy

Service 4353 5515

Woy Woy Court 4344 0111

Libraries

Gosford district:

Umina Beach 4304 7333

Woy Woy 4304 7555

Problems,

Habits & Addiction

Alcoholics Anonymous 4323 3890

Narcotics Anonymous 4325 0524

Transport

Taxi 131 008

Busways 4368 2277

City Rail 131 500

Welfare Services

Gosford Family Support 4340 1585

Meals on Wheels 4341 6699

Department of Community Services

Gosford 4336 2400

The Salvation Army 4325 5733

Samaritans Emergency

Relief 4393 2450

St Vincent De Paul Society

HELPLINE 4323 6081

Classifieds

Classified

ADVERTISEMENTS
cost only \$30 plus GST
for 5 cms, and will be
working for you in your
local community for

TWO WEEKS

Phone: 4325 7369

Fax: 4321 0940

E-mail: manager@ducksrossing.org
or Download a form from
www.ducksrossing.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

Adult Services

Northside Studios

Now Open
International Ladies
New Management
Special Rates
Escorts Available
29 Wollong Street
Gosford
4322 2030
0405 823 066

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

Bathrooms

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**

Building Design

NEED PLANS FOR COUNCIL?

3D concepts, drawings, BASIX
New homes,
additions and alterations
No job too small
Expert advice

Call today

1300 698 757

FREE QUOTES

www.treicis.com.au

Carpentry

PENINSULA DECKS, PATIOS & PERGOLAS

All aspects of carpentry
and concreting
25 years experience

CALL LEN

0424 997 480

Lic 258282C

Carpenter

(Semi Retired)

Lic 1355c - Fully Insured

For all your home
maintenance
repairs and small jobs
contact Max Hull
for a friendly reliable
service

4342 5893 - 0413 485 286

All quotes obligation free

Dance

CENTRAL COAST BUSH DANCE & MUSIC ASSOCIATION

Experience Folk

Music at its best at

East Gosford

Progress Hall @ 7.30pm

Henry Parry Drive

DECEMBER 14

Christmas Contra

Dance with Pastrami

on Ryebuck

Enq: 4344 6484

Admission \$18

incl. supper

Folk Fed Affiliates &

Pensioners \$15,

Students 13 to 18 \$8

www.ccbdma.org

for more information

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

November 23

The
Thompsons
7PM

Tickets \$12

Concession \$10

Members \$8

Tickets available
at the door.

November 26

Battlefield
Band

Kantara House

Tickets \$25

www.troubadour.org.au

4341 4060

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

All aspects of
Lawn & Garden
Maintenance

Johnno Watts
0466 267 311

Handyman

Residential/Commercial/Industrial

Lawn & Garden
Painting
Paving
Pergolas
Rubbish Removal

**FRIENDLY
PROFESSIONAL SERVICE
Free Quotes**

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

Mobile Mechanic

D.T. Central Coast

Mobile Mechanic

*All mechanical

repairs & servicing

*Rego inspections - All makes &

models *Very reasonable rates

*Pensioner discounts

Tim Howell Lic.No. 44 033038

4341 2897 or 0418 603 667

Painting

SHANE FOREST PAINTING

Lic No R99246

• DOMESTIC

• COMMERCIAL

• STRATA

Fully Insured

0418 477 891

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

Pets

Peninsula Pampered Pooches

Dog Grooming

All Breeds

Clipped and Styled

Council Approved

Located at Umina Beach

For Info Phone Vickie

on 0400996110

Photography

IMAGE is EVERYTHING

corporate/web site/
sporting/retail/modelling
the window to your world

is your portrait

Give me your face and I will

Give you the image

Use a photographer that

cares how the end product

looks

But manages to keep your

bank account looking good

Call ValsPix

0418 600 436

SPORTS PHOTOGRAPHY PROFESSIONALS NOW ON THE COAST

• Team, portrait and action shots

• Competitive prices

• Fast turnaround of prints

• Digital downloads options

Call Paul on 0402 082 082

or visit www.lookpro.com.au

for more information

LOOKPRO

classified
advertisements
start from only
\$30 + gst

Classifieds

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

Positions Vacant

**Adult Work
Opportunities
\$Call Today\$
Get Paid Today!**
Ladies 1 or 2 shifts
can earn you a full
weeks wages
**Training, Accommodation
& Transport Assistance
available
Gosford**
0405 823 066

Removals

**KEYVINS REMOVALS
& DELIVERIES**
Deliveries & Removals, Local
Sydney, Newcastle & Country.
Single items or a house full.
Competitive rates.
02 4342 1479
0411 049 559

Roofing

**FUTURE TEK
ROOFING & CLADDING**
All Types of Roof Repairs
Re-Roofing
New and Old
Fully insured
Free inspections
and quotes
Tony Fitzpatrick
0401 354 283
Lic. 115103c

Tuition - 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
exercercise 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

**PLAY
UKULELE**
Peninsula Area
4341 4060
www.ukecentral.info
ccukecentral@gmail.com

The Thomsons at
Troubadour

The Thomsons are
coming to Woy Woy
on Saturday, November
23, for a night of song
and harmony at the
Troubadour folk club.

Band members Scott and
Jenny Thomson specialise
in original music that tells a
story.

The duo is well known for
their work with Beeswing and
has played at folk festivals

Tuition - Music

TOM FLOOD

Harmonica Tuition -
all popular styles
4324 2801
tomflood@hotmail.com
Springfield
One on One
\$25 half hr \$40hr

Tuition - Singing

Private
Singing
Lessons

Beginners & Advanced

Doreen Van Bree

0408 670 105

across Australia.

They perform regularly
at the Hope Estate in the
Hunter Valley, where they
have supported a number
of major international acts
including Sting, America,
Chicago and Elton John.

Their new Australian
songs are narrative in style
and take listeners on a
global journey.

They introduce a cast
of enchanting characters,
including a Texan diner
waitress masquerading as
the Statue of Liberty.

"Dancing with Dahlia",
from their recent album, has
been played on radio in the
lead up to Remembrance
Day.

The band will play from
7pm until 10:30pm and
tickets cost between \$8 and
\$12.

Email, 5 Nov 2013
Michael Fine, Troubadour
Central Coast

TV Repair

Hawkins
T.V.
Service

TV and Audio Repairs

Antenna Sales & Install

23 Wallaby Street, BLACKWALL

4341 8860

4341 7332

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.

- | | |
|--|--|
| • Affordable Roof Solutions - Brad Sedgewick Ettalong | • First Premier Electrical Service of Umina Beach |
| • Robert Longney - Bait 'n Boats | • 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 |
| • Depp Studios - Formerly of Umina | • Simon Jones - All external cleaning and sealing services |
| • Stan Prytz of ASCO Bre Concreting | • Erroll Baker , former barber, Ettalong |
| • Andrew and Peter Compton | • Marks Pump Service , Woy Woy |
| • Bruce Gilliard Roofing of Empire Bay | |
| • Jamie's Lawn Mowing of Woy Woy | |
| • William McCorriston Complete Bathroom Renovations | |

Wanted to buy

Cash paid for good
quality swords &
knives.

War & movie
memorabilia
also shop display
units
For large collections
home visit available

Smoking dragon
shop 12 Ebbtide
Mall

155 The Entrance Rd
The Entrance
4333 8555

Wanted to buy

Burial
Plot

Minimal

Cost

Aged

Pensioner

Dying

0437 911 674

**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

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.duckscrossing.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**

Tiana appears in opera production

Fourteen-year-old Umina schoolgirl Tiana Young will appear in Central Coast Opera's first production on Friday, November 15, and Saturday, November 16, at Laycock St Community Theatre.

Tiana, who was recently awarded the Imperial Centre Contemporary Vocal Scholarship and the Macron Music Jazz Scholarship for 2014, studies vocal training with Central Coast Conservatorium of Music tutor Lilija Sile.

She can sing in English, German, French, Italian and Portuguese and is currently undertaking her Grade 7 – Classical and Advancing Step 3 – Contemporary Popular Music Australian Music Examination Board testing.

The Gosford High School student is set to play Emily in Gian Carlo Menotti's space opera Help, Help, The Globolinks!

The space opera features an

Tiana will perform in Central Coast Opera's performance of Help, Help, The Globolinks

original English libretto written by the composer in the late 1960s.

In four scenes, the opera tells a story about a bus load of children returning from spring vacation who are taken hostage by alien Globolinks.

The only way to protect

themselves from these weird creatures is to play "real music", and Emily is the only child who has remembered her violin.

She keeps the Globolinks at bay long enough to go for help.

The opera is farcical, funny and will be enjoyed by young and old.

The Globolinks are accompanied by weird electronic music, hinting at Menotti's own fear that new wave electronica might eventually replace more traditional forms of music.

Tiana has performed in many roles and is the vocalist for Central Coast Conservatorium's Jazz Big Band.

Help, Help, The Globolinks! will show at Laycock Street Community Theatre on Friday, November 15 at 7.30pm and Saturday, November 16 at 1pm and 7pm.

Email, 7 Nov 2013
Lisa Kelly, Central Coast Conservatorium of Music

Surf rowers finish third

A crew from Ocean Beach has finished third in the under-19 division of the Navy Australian Surf Rowers League Series NSW arm held at Mollymook on Saturday, November 2.

No wind and small surf conditions made for some very close finishes on the day, with teams competing from the Central Coast, Sydney, Illawarra and the South Coast.

Volunteer surf lifesavers, who

are also surf rowers, contested the open men, open women, reserve men, under-23 male, under-23 female, under-19 men and masters divisions.

Competitors raced a distance of 400 metres.

The 2013-2014 Navy Australian Surf Rowers League Series consists of 25 events around Australia from September 2013 to February 2014.

Media release, 3 Nov 2013
Darren Saffin, Progressive PR

Live music and AGM at Hardys Bay

Live music will return to Hardys Bay RSL Club on Saturday, November 23, with the Big Yellow Moon Band set to take the stage.

The Big Yellow Moon Band comprises musicians with a long track record of being members of Central Coast and Sydney bands.

Band member Helena Brunner said the band covers artists as the Beatles, Joe Cocker, Bob Dylan, Ray Charles and Fleetwood Mac.

The band will play from 7pm.

The Club will also hold its annual general meeting on Saturday, November 30.

In addition to the normal agenda, the president's report will provide members with an update on the status of the club and future plans.

The meeting will take place from 11am.

Email, 7 Nov 2013
John Brown, Hardys Bay RSL Club

TIDE CHART

(Fort Denison)

LAT 33° 51' S - LONG 151° 14' E - TIME ZONE - 1000
Times and Heights(m) of high and low waters

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

Time - Height(m)	Time - Height(m)	Time - Height(m)
MON - 11	TUE - 12	WED - 13
0245 - 1.35	0347 1.41	0445 1.49
0832 - 0.58	0945 0.55	1054 0.50
1451 - 1.53	1559 1.48	1700 1.46
2130 - 0.36	2224 0.37	2313 0.37
THU - 14	FRI - 15	SAT - 16
0534 1.58	0620 1.66	0037 0.38
1154 0.44	1246 0.39	0703 1.71
1754 1.44	1843 1.42	1332 0.35
2357 0.37		1928 1.40
SUN - 17	MON - 18	TUE - 19
0115 0.40	0152 0.43	0228 0.47
0743 1.74	0820 1.75	0857 1.75
1415 0.33	1454 0.33	1531 0.34
2011 1.37	2050 1.34	2130 1.31
WED - 20	THU - 21	FRI - 22
0303 0.50	0341 0.54	0420 0.59
0932 1.72	1009 1.68	1046 1.62
1609 0.37	1647 0.40	1728 0.44
2209 1.28	2249 1.26	2332 1.23
SAT - 23	SUN - 24	MON - 25
0503 0.63	0020 1.22	0114 1.22
1128 1.56	0553 0.68	0650 0.71
1812 0.48	1213 1.49	1304 1.42
	1900 0.51	1951 0.52

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

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

UMINA

BAIT & TACKLE

CHEAP BAIT

Large Range of BAIT
Excellent Range of TACKLE

FRESH GREEN WEED

Open 7 Days
From 6am Weekends and 7.30am Weekdays

LESLIE STREET, UMINA (01) 4341 1686

Valerie Brownlie (3rd), Tracy Ward (Skip), Valma Wynn (2nd), Lauren Williams (Lead)

Ettalong sends rep team to Tuncurry

Ettalong Memorial Women's Bowling Club was the regional representative at the 2013 State Open Women's Fours Championship held at Tuncurry on October 16 and 17. The team of Lauren Williams (lead) Valerie Brownlie (second) Valma Wynn (third) Tracy Ward (skip) performed well

defeating Merimbula Imlay and Dural to reach the semifinals, but were drawn against Cabramatta who were represented by four internationals, Kay Moran, Claire Turley, Julie Keegan and Karen Murphy.

The women were not fazed and relished playing a team of this calibre and held their own although

eventually going down.

Cabramatta went on to win the title.

State President Robyn Procter congratulated the Ettalong team on being the equal third in the state.

Email, 25 Oct 2013
Carol Allomes, Ettalong Memorial Women's Bowling Club

Bunnies renew sponsorship agreement

Umina Beach Rugby League Football Club has renewed its sponsorship agreement with Ettalong Beach Club for the next three years. The new agreement will see the Club provide \$20,000 per annum to the Bunnies, which is one of the oldest football clubs on the Central Coast.

"It is extremely important that Ettalong Beach Club rebuilds the relationships that the Club used to enjoy with the sporting bodies of the Peninsula and hence come to be part of the community," Ettalong Beach Club chairman Mr Don Young said.

The Bunnies' Ms Sue Norton said the club had also managed to secure several small local

businesses as sponsors.

"Along with a young playing roster across all three grades and the under-19s, we are extremely pleased in the direction the Bunnies are heading in," Ms Norton said.

Email, 1 Nov 2013
Sue Norton, Umina Beach RLFC

Masons donate rescue boards

Mr Lance Nelson, Master of local freemasons' Lodge Morning Star, has presented Umina Surf Lifesaving Club with two rescue boards for use by the club for the upcoming season. Lodge Morning Star representative Mr Richard Black said the Peninsula Freemasons were delighted to be able to assist the Umina Surf Lifesaving Club.

"We hope these boards will be of benefit by further improving beach safety for the many visitors to our area, including locals and club members who frequent Umina Beach," Mr Black said.

The presentation, on Sunday, October 27, coincided with the Umina Nippers competing in one of their many summer carnivals.

Lodge Morning Star was established at Woy Woy in 1922.

Email, 5 Nov 2013
Richard Black, Umina

Morning Star master Mr Lance Nelson, lodge member Mr Scott Hinks and Umina Surf Lifesaving Club president Mr Paul Sharpe

Target exceeded

Students from Pretty Beach Public School have raised \$2994 for this year's Jump Rope for Heart. This exceeded the target goal of \$2500 and will provide vital funds for research into heart disease in Australia.

The school's jump rope co-

ordinator Mr Andy Podmore said it was great to see students getting into the spirit of the Jump Rope program and watching their skipping skills improve throughout.

Newsletter, 31 Oct 2013
Andy Padmore, Pretty Beach Public School

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

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

NEED NEW BLINDS?

\$100 OFF*

Call the local experts FIRST!
 Proud local manufacturer of quality timber look venetians and verticals.
 Distributer of a huge range of blinds, awnings and shutters.

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

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

Umina Beach 283 West St - ph 4341 3066

NOW OPEN
weeknights
until 7pm

UMINA AUSTRALIA
BEACH POST

NOW OPEN
Monday-Saturday
from 8.30am

you save
CHEMIST
315 West St
Umina Beach
Ph: 4341 1488

Monday to Friday - 8.30am - 5.30pm Saturday - 8.30am - 3pm Sunday - 9.00am to 3pm

NOW OPEN
Saturday
and
Sundays
until 3pm

you save
CHEMIST

be rewarded!
JOIN TODAY

