

Remembrance Day service cancelled without notice

Numbers of people arrived at Memorial Park, Woy Woy, for the traditional Remembrance Day service on November 11, only to find it cancelled.

The service was to be conducted by the Ettalong RSL at 11am and approximately 40 people, including Member for Gosford Mr Chris Holstein, gathered at the park for the ceremony.

Among those in attendance were members of the Malaya and Borneo Veterans Association and returned World War II servicemen.

Mr Geoff Turner, a 91-year-old World War II veteran from Umina, said he was, and still is, very upset at what had occurred.

"My wife and I picked up two friends who are widows of veterans of World War II to go to the service at Woy Woy Memorial park," Mr Turner said.

"We arrived at 10:30am and there was no one around; no set up at all.

"Ready for the service, people started to gather, veterans and relatives of veterans wearing their medals, at about 10:45am.

"Someone rang the RSL, only to be told it had been cancelled at 9am and put on Radio 2GO that to say it had been cancelled.

"There was no rain during this time and there was no one from the RSL at the park to let people know about it."

Mr Turner said that the vice president of the Malaya and Borneo Veterans Association Brisbane Water branch instead decided to conduct a service.

"I decided to help out," Mr Turner said.

About 40 or 50 people remained in attendance and three wreathes were laid.

"I thank the people for staying for a brief ceremony," Mr Turner said.

Mr Turner said he spoke to the president of the Woy Woy Ettalong Hardy's Bay RSL sub-branch, who was responsible for cancelling the ceremony, the following day.

"He said there was no way he was going to have electric cables laid out in the rain," Mr Turner said.

"Okay, but why not use a loud megaphone?"

"He said they didn't have one and

that there was no way he was going to stand out in the rain and conduct a service.

"I said it was just as well he wasn't in charge of the services at Martin Place and Canberra as it was pouring down in Canberra.

"I mentioned that no one was at Woy Woy to say the service was cancelled.

"He said people were there until 10am.

"Not good enough.

"By that time, I was very upset."

Ms Marie Lade was also part of the crowd gathered at Woy Woy Memorial Park and said she was disappointed with what had happened.

"I would like to point out there was not one drop of rain from when I got there at 10:30am and left at 11:15am," Ms Lade said.

"I'm sure the thanks of all that were there, go to those two gentlemen that filled in for all service people."

Letter, 14 Nov 2013

Geoff Turner, Umina

Email, 13 Nov 2013

Marie Lade, Umina

Lights planned for Ocean Beach Rd crossing

Pedestrian lights are being proposed to replace the current zebra crossing in Ocean Beach Rd, near Woy Woy South Public School.

Residents who frequent Ocean Beach Rd at Woy Woy are encouraged to have a say on a proposed upgrade to pedestrian safety at the existing marked crossing near Woy Woy South Public School.

Member for Gosford Mr Chris Holstein said Roads and Maritime Services was planning the upgrade to improve pedestrian safety along the busy road, particularly for school students.

"We are inviting comments from the community by December 6 to help finalise the proposal to install traffic lights to provide a higher level of safety at the pedestrian crossing," Mr Holstein said.

"The traffic lights will replace the existing marked pedestrian

crossing and the school crossing supervisor to provide a higher level of safety at the pedestrian crossing.

"Work proposed for the crossing also includes installing a concrete median along the centre of the road and carrying out minor adjustments to the entry of the Woy Woy South Public School's parking area.

"These improvements were identified through Roads and Maritime safety audits and consultation with stakeholders, including representatives of Woy Woy South Public School, following the decommissioning of the speed camera on Ocean Beach Rd.

"Roads and Maritime will consider feedback received by the community when finalising the proposed upgrade.

"The work is planned to be carried out in early 2014."

Media release, 20 Nov 2013

Office of Chris Holstein

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 332

Deadline: **December 5** Publication date: **December 9**

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

Rainfall is double average

The month of November has seen 165.4mm of rain fall on the Peninsula, which has ended a dry spell lasting almost six months which has ended a three-month dry spell.

This is close to double the average of 91.7mm for the month of November, according to figures provided by Mr Jim Morrison of Woy Woy.

The highest daily rainfall was 38.8mm and was recorded on Friday, November 16.

The cumulative total for rainfall this year stands at 1329.5mm which is above the average figure for this time of year of 1220.2mm.

Temperatures for the month of November have so far ranged from an overnight low of 10.5 degrees on November 6 to a high of 34 degrees on November 9, according to local weather website www.peninsulaweather.info.

The highest wind speed average of 28.1km/h was recorded on November 15.

Spreadsheet, 22 Nov 2013
Jim Morrison, Woy Woy
www.peninsulaweather.info

Your Chance to Win

Peninsula News and Vavoom are giving three readers the chance to win a set of two cushion covers valued at \$109 per set.

Vavoom is an Australian furniture and home wares business that supports fair and ethical trade and work practices.

To win one of the Vavoom prizes, write your name, address and phone number on the back of an envelope and send to Peninsula News Vavoom competition, PO Box 1056, Gosford, NSW, 2250, by the close of business Thursday, December 6.

The winners of last edition's Peninsula News and Battlefield Band competition are Marlene Donnelly of Umina (DVD), Muriel Cadman of Bensville (CD), Jacky Kelly of Umina (CD), C Turner of Ettalong, Michael Nagle of Ettalong and T Thomas of Ettalong (CD).

Lindsey Chu, 22 Nov 2013

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

Peninsula News

Remembrance Day service cancelled without notice

The Remembrance Day service at the Woy Woy War Memorial was cancelled without notice. The service was scheduled for 11am on November 11th. The committee apologises for the inconvenience.

Lights planned for Ocean Beach Rd crossing
The Woy Woy Council has approved plans to install traffic lights at the intersection of Ocean Beach Road and the main road. The project is expected to be completed by next year.

COAST Community News

NSW Premier opens one-stop shop in Gosford

The NSW Premier, Barry O'Farrell, has opened a new one-stop shop for businesses in Gosford. The shop will provide a range of services to help businesses grow and create jobs.

Attorney-General opens new Gosford Legal Aid office
The Attorney-General, Michael Gargiulo, has opened a new Legal Aid office in Gosford. The office will provide legal assistance to people who cannot afford a lawyer.

We ♥ The Central Coast

Wyong Regional CHRONICLE

Warnervale Airport masterplan approved

The Warnervale Airport masterplan has been approved by the local council. The plan outlines the future development of the airport, including new runways and taxiways.

We ♥ the Wyong Shire

Out & About

Norah Head Lighthouse turns 110

The Norah Head Lighthouse has celebrated its 110th birthday. The lighthouse was built in 1903 and has been a landmark for the community ever since.

We ♥ The Central Coast

Central Coast GRANDSTAND

Central Coast Special Olympics to compete in Asia Pacific Games

The Central Coast Special Olympics team has been selected to compete in the Asia Pacific Games. The team will represent the Central Coast in a variety of sports.

We ♥ Central Coast SPORT

Trad and now

Josh Mantello man of the match

Josh Mantello was named man of the match for his performance in the recent football match. He scored two goals and provided two assists.

We ♥ MUSIC

www.duckscrossing.org

Ducks Crossing

Phone 4325 7369

Publications

Publishers of newspapers, magazines and catalogues

Rates from less than \$2 a day!

Get the most out of your advertising dollar.

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

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

www.peninsulanews.info

Organisers estimate 20,000 attend festival

Participants in the oyster eating festival

Nearly 20,000 people turned out at the Ettalong foreshore area on Sunday, November 10, for the 13th Brisbane Water Oyster Festival, according to the organisers.

Peninsula Chamber of Commerce president Mr Matthew Wales said the Chamber never ceased to be amazed at the number of people who come to the Peninsula to experience the Oyster Festival.

"With nearly 20,000 visitors flooding into Ettalong, we are very grateful for the support that our sponsors provide and the backup from the local business community," Mr Wales said.

"This year's event was much more compact than previous events due to the foreshore works being undertaken by Gosford Council but this made for a busier and more robust festival.

"Of course, everyone was watching the weather but it held out for us, making conditions milder and less humid than previous years.

"We experienced a big jump in food and wine stalls with the wine growers having a big day in the new

separate wine court area.

"The event clearly shows that good quality community-based festivals can attract and hold crowds.

"The entertainment component is crucial to the overall success.

"This year's entertainment was provided by the Jive Bombers and New Zealand band Akinga who both proved to be hugely popular.

"We of course had the famous How Many Oysters Can You Eat in 30 Seconds competition, which drew a big field of competitors.

"The winner consumed 20 oysters in 30 seconds flat.

"Oyster Alley was busy as were all the wonderful food outlets, with visitors taking advantage of the huge marquee provided for shelter.

"The other hugely popular visitors to the event were the NSW Police Service horses, who patrolled the area and excited all the young kids.

"The Chamber is looking forward to a bigger and better event next year once the Ettalong foreshore works are completed."

Media release, 11 Nov 2013
Matthew Wales, Peninsula Chamber of Commerce

Empire Bay SUPER SPECIALS!

OPEN: 24HRS

LOW PRICES
EVERYDAY

FoodWorks
Best Buy
Full Cream
Milk 2L
\$1.00 per
litre

\$2 ea

Peters
Drumstick
4/6 Pack
Selected
Varieties

\$3.74 ea

Lynx
Deodorant
96/100g

\$3.20 ea

Heinz Baked
Beans or
Spaghetti 420g
\$0.24 per 100g

99¢ ea

Mighty Soft
Bread 650g
or Golden
Crumpets
6 Pack

\$2 ea

Kraft Cheese
Singles 205/250g

\$2.20 ea

Fountain Squeezy
Sauce 500ml
Selected Varieties
\$0.40 per 100ml

\$2 ea

Moccona Freeze Dry or
Instant Coffee 95/100g
Selected Varieties

\$8 ea

Pedigree Dog
Food 700g
\$0.29 per 100g

5 FOR \$10

Quilton Toilet
Tissue 6 Pack
\$0.31 per
100 sheets

\$3.50 ea

Offers available from Wednesday 27th November to Tuesday 3rd December 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

Recycling monitored at festival

Members of the Central Coast Branch of the Australian Conversation Foundation and other supporters monitored the introduction of recycling at this year's Brisbane Water Oyster Festival.

The decision to introduce recycling to the festival came after the success of other public place recycling trials in the Peninsula area.

Mr Mark Ellis, who helped organise the monitoring, said that with more than 20,000 people in attendance the Oyster Festival provided a good test for recycling.

"With public place recycling at events becoming common place, the store holders and public

expect recycling facilities to be available," Mr Ellis said.

"And this year, they utilised the yellow recycling bins to full capacity."

Along with monitoring the recycling throughout the festival, branch members assisted Gosford Council staff in promoting recycling at the festival and across the Central Coast.

These activities have led residents across the Coast to recycle 39,909 tonnes, said Mr Ellis.

This saves over 108,000 cubic metres of landfill and reduces the impact of global warming by preventing 19,610 tonnes of greenhouse gases.

Media release, 21 Nov 2013
Mark Ellis, Woy Woy

Guests at the Vision for Patonga dinner

Patonga dinner raises \$35,000

The Patonga Beach Progress Association's Vision for Patonga community fundraising dinner saw over 250 guests turn out at Everglades Country Club on Saturday, November 16.

The evening saw world renowned neurosurgeon Dr Charlie Teo and former Australian Test Cricket Captain Steve Waugh speak to guests, and local bands The Rewbies and Driftwood entertain the crowd.

Secretary of the Patonga Beach Progress Association Ms Judy Singer said over \$35,000 was raised on the evening through ticket and raffle sales, donations and sponsorship.

All proceeds will go to the Patonga Progress Association Plan of Management Fighting Fund.

"The Fighting Fund has been set up to help the community pay for expert advice in its battle to preserve the simple, natural beauty of Patonga and put a stop to proposals in a draft plan of management for Crown land in Patonga that negatively impacts the town and its residents," Ms Singer said.

"A town planning expert has

been engaged by the Progress Association to act as one of its community representatives on the Plan of Management Review Panel convened by Crown Lands.

"His expert advice has helped the ordinary people of Patonga confidently stand up to Gosford Council and Crown Lands.

"We are fighting to stop both the local and state governments imposing a plan on us that seeks to exploit the tiny village of Patonga by proposing ideas that encourage greater numbers of tourists and visitors without any regard for the impact this may have on residents.

"Not one proposal in the plan is designed to benefit the ratepayers of Patonga.

"The whole plan is geared towards encouraging more visitors to the area without providing any additional infrastructure needed to cope with more people.

"Our hope is that the community representatives on the review panel will be able to convince the council and state government that the 238 people who made an overwhelming number of objections to the various proposals in the draft plan should

have their objections listened to and acted upon."

Email, 21 Nov 2013
Judy Singer, Patonga Beach Progress Association

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

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

Seaspray

AUSTRALIAN ARGYLE DIAMONDS

PRECISION CUT

MY DIAMOND STORY

INDEPENDENTLY GRADED

BEYOND CONFLICT FREE

LASER INSCRIBED
FOR SECURITY PROTECTION

ETHICAL SUSTAINABLE DIAMONDS

SEASPRAY VALUATIONS & FINE JEWELLERY

314 West Street, UMINA BEACH, NSW 2257 | P.: 02 4341 2223 | 0422 974 021

E.: david@seasprayjewellery.com.au | www.seasprayjewellery.com.au

Doubly lucky to win boat

Woy Woy resident Mr Matthew Lynch has taken home a brand new boat, motor and trailer after winning the Marine Rescue Coast annual boat raffle.

However, Mr Lynch was lucky to receive a boat at all.

The original prize was a different boat was stolen while on display inside Kincumber Shopping Village.

Marine Rescue NSW Headquarters were able to replace the boat, allowing Mr Lynch to collect a prize on the day.

The stolen boat was later recovered at a Kincumber property.

The raffle was drawn by member for Robertson Ms Lucy Wicks on Sunday, November 10, at the Oyster

Festival.

Central Coast Marine Rescue Unit leader Ms Pat Fayers said the boat raffle was the Unit's major fundraising event for the year.

"For the first time, the Unit sold all of the 20,000 tickets printed," Ms Fayers said.

"This is indicative of local community and media support for volunteer Marine Rescue."

Mr Lynch collected his prize on Monday, November 11.

Pictured are the winners of the Marine Rescue annual boat raffle, Trudy and Matthew Lynch, collecting their prize from Unit Commander Ms Pat Fayers and Deputy Unit Commander Mr Gordon Kimpton

Media release, 11 Nov 2013
Ron Cole, Marine Rescue NSW

The winners of the Marine Rescue annual boat raffle, Trudy and Matthew Lynch, collecting their prize from Unit Commander Ms Pat Fayers and Deputy Unit Commander Mr Gordon Kimpton

Complaint about granny flat

Gosford Council has received a petition from residents of Murray St, Booker Bay, complaining about a new granny flat in the area.

The petitioners stated the appearance of the granny flat was most unappealing and obtrusive in appearance.

The four petitioners requested that mature trees and shrubs be planted to soften the view and

that the granny flat is painted a natural colour.

They have also asked that the granny flat be suitably soundproofed.

The petitioners have further requested that a meeting with a council inspector be organised so they can explain their grievances.

Gosford Council has noted the petition.

Gosford Council Agenda
19 Nov 2013, P.34

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

11am Saturday 30th November 2013

9am: Grab a Christmas gift at the Market stalls in Kibble Park, Gosford.

10am - 11am: FREE Giant Snow Dome, Zorb Balls, Jumping castles and more in Kibble Park

11am - 12 noon: Christmas Parade with Santa & Mrs Claus, Christmas floats, Marching Bands, zany characters and much more!

12noon to 2pm: Market stalls, entertainment, Free amusements, Snow Cave, Thomas Train and Waterslide. Bring your swimmers & towel.

See it here Buy it here
Gosford City

Another **gbid** Promotion
Growing Gosford City

Proudly supported by

Imperial Shopping Centre 107.7 2GO sea Gosford City Chamber of Commerce & Industry Inc. Gosford City Council

See what's happening in Gosford City, go to www.gosfordcity.com.au

Dead shearwater birds

Dead mutton birds expected on beaches

Dead and dying mutton birds have been found washed up on Central Coast beaches and it is expected this will soon be the case at beaches on the Peninsula.

NSW National Parks and Wildlife Service acting regional manager Mr Alan Henderson said recent wild weather has meant the mutton birds, also known as shearwaters, have appeared at beaches along the coastline.

"Shearwaters migrate annually between nesting areas in the southern hemisphere and back to locations in the northern hemisphere, with some birds covering up to 15,000km," Mr

Henderson said.

"If they encounter severe weather, the weakest or oldest may succumb and eventually wash up on beaches like they have recently.

"This event is a natural occurrence and every year along the east coast of Australia exhausted shearwaters succumb and wash ashore following their annual migration.

"Shearwaters are long-lived seabirds with individuals living up to 38 years old.

"But the long journey can take its toll and numbers of dead birds found dead on beaches can sometimes be well into the hundreds.

"The species found have mostly

been short tailed shearwaters, which are regarded as one of the most common species of bird in the world.

"The population is believed to be in excess of 18 million."

Senior ranger of the National Parks and Wildlife Service Central Coast-Hunter Region Ms Susan Davis said affected beaches include Shelly Beach, Avoca Beach, Terrigal Beach and Copacabana Beach.

"Any ocean surf beach is likely to have birds washed up," Ms Davis said.

Media release, 21 Nov 2013
Susan Davis, NPWS Central Coast-Hunter Region

Police deliver cyber-safety presentation

School and youth liaison officers from Brisbane Water Local Area Command attended the Woy Woy campus of Brisbane Water Secondary College on Tuesday, November 12, to deliver a cyber-safety awareness presentation.

The school's year 10 students received information on the laws surrounding the improper use of social media and were given strategies to keep themselves safe online.

Police encouraged parents to research and keep up-to-

date in relation to the various social media and networking sites, as well as mobile phone applications being used by their children.

Police advised parents to monitor their child's use of the internet, help to keep them safe and put necessary controls in place to reduce the likelihood of their child becoming an offender or victim of cyber-crime.

Websites commonly used for improper purposes include Facebook, Instagram, Twitter, Snapchat and Kik.

Website, 11 Nov 2013
Brisbane Water LAC, NSW Police

Umina man dies

A Umina man has died after a motor vehicle collision on Woy Woy Rd, Kariong, on

Tuesday, November 19.

About 7:50am, emergency services were called to the site of the accident, which was about 4km north of Woy Woy Bay Rd.

Police were told two sedans, travelling in opposite directions, collided head-on.

The drivers, a man travelling south and a woman travelling north, were the only occupants in the vehicles.

The 22-year-old man died at the scene and the 55-year-old Dural woman was airlifted to Royal North Shore Hospital with serious spinal injuries.

Woy Woy Rd was blocked in both directions.

Inquiries into the cause of the crash are continuing and a report will be prepared for the Coroner.

Media release, 19 Nov 2013
NSW Police Media

Linda Emery
Lawyer
Since 1983

Hospital &
Home Visits
By Appointment

Specialising in:

FAMILY LAW

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

WILLS & ESTATES

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

So much more than just law...

Linda Emery & ASSOCIATES

Ground Floor, Suite 6, 22 Watt St Gosford

CONVEYANCING

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

COURT APPEARANCES

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

4323 4766

Email: lemery@lindaemery.com.au

Web: www.lindaemery.com.au

Sponsored by
Peninsula News
Community Access

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

Peninsula VILLAGE

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

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

Ask for a
free pack of
breadrolls
with any
Gingerbread
house
purchased

While Stocks Last

Order your
celebration
cakes at

Peninsula Newsagency

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

CIGARETTES TOBACCO CIGARS

For a wide
range of
unusual
giftware

Michel's
patisserie

Receive a FREE Coffee
when you purchase a
Xmas Pudding
until sold out

Your Health Shop

Blackwall Road, Woy Woy

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

Allowance intact after festival

I went to the Brisbane Waters Oyster Festival at Ettalong this year.

Now, I'm just an average customer when it comes to buying stuff.

But, on the other hand, I have been an owner of some retail stores and a manufacturing business and, from my experience, I have something to say to all the stall holders and organisers.

Forum

I walked past every stall in the festival with money in my purse, ready to buy something that attracted me at a reasonable price.

Note I say reasonable, not cheap.

To further encourage me to spend, I was with family members who created an interest in items that would

normally mean a walk past for me.

I was happy to be there celebrating our own seafood harvest time.

It's good for the local community to host events like the Oyster Festival.

But please, let's leave our visitors with a satisfied smile and a pleasant memory of the day.

Many stalls had very decent displays but some looked raggedy and old or just plain messy.

Big items hid the smaller treasures at the back.

Some stalls had so much stuff crammed along the table that it was a headache trying to find anything.

Then there were the minimalists.

Give me a bit of variety.

If you are only selling one product, team up with someone who has something to complement it, or display all the different ways I can use your product.

I saw one coffee stall that was charging \$4 for a coffee – please!

I can sit comfortably at one of the cafes around Ettalong, pay less and get a pretty decent coffee too.

The Oyster Festival is about oysters, right?

So where were all the stalls to sell me some oysters?

The few that were there had queues till kingdom come.

The festival spirit certainly got to the crowd through the entertainment, not a half bad job, but a little more polish please.

To those entertainers who did their practice and came up with a polished presentation – well done, you are a credit to us and I am proud to brag about you to others.

And to those stall holders who made the effort and took pride in their displays and kept prices sensible, a big thank you.

All in all, it was a pleasant day just simply looking, listening and wading through the crowd.

However, even though I saw many things of interest in the stalls, on the way home when I looked into my purse, my start out allowance was, perhaps unfortunately, still intact.

Email, 11 Nov 2013

Heather Tavitian, Woy Woy

Bright and motivated given a lift

Forum

been given a lift.

After all, John Howard lost an election to Bob Hawke but that didn't stop him from eventually becoming Prime Minister did it?

It is also interesting to note that Liberal Minister Christopher Pyne has urged that the Liberal party adopt a members' vote to ensure greater democracy and participation.

Letter, 12 Nov 2013

Keith Whitfield, Woy Woy

BOURKE ROAD GENERAL STORE

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

OPEN 7 DAYS
6.30am-7pm

NSW Lotteries App Store Google play

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

Ettalong Podiatry
Family and Sports Podiatry

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

4344 4340

After hours appointments available on request.

2/19-21 Broken Bay Road
Ettalong Beach NSW 2257
www.ettalongpodiatry.com.au

Mark Mular
Principal Podiatrist

BRIAN HILTON
MOTOR GROUP **THE BIG LOCAL**

TOYOTA KIA SSANGYONG

Woy Woy Service Department

Servicing the Coast for over 40 years
Specialised Servicing & Repairs
Most makes & models

GO INTO THE DRAW TO WIN A \$200 CHRISTMAS HAMPER*

Opening Hours | Mon - Fri 7.30am - 5.30pm | Sat 8am - 12pm

1 Charlston Street, Woy Woy
Ph: 4344 1455
E: woywoy@brianhilton.com.au

* Offer available only at Brian Hilton Woy Woy Service Centre. Present this ad at time of vehicle service to be eligible. One entry per vehicle. Offer ends 23rd Dec 2013- NSW Permit Number LTPS/13/07641.

NEW PODIATRY CLINIC OPEN IN WEST GOSFORD Call 4304 1368

BIOMECHANICAL ASSESSMENT • OSTEO/RHEUMATOID ARTHRITIS • CORNS, CALLOUSES & BUNIONS
DIABETES & NEUROVASCULAR ASSESSMENT • WOUND/ULCER ASSESSMENT & MANAGEMENT
FUNGAL NAILS • IN TOE GAIT • TOENAIL SURGERY • INGROWN TOENAILS
CHILDRENS' BIOMECHANICAL ASSESSMENT • FOOT, ANKLE AND KNEE PAIN
CUSTOM ORTHOTICS • FOOTWEAR ADVICE • STRESS FRACTURES OF THE FEET

DVA & MEDICARE APPROVED

A MODERN APPROACH TO CARE

Available Monday, Wednesday, Thursday, Friday at the Reliance GP Super Clinic.
Level 1, Office Tower, 69 Central Coast Hwy, West Gosford. Opposite Officeworks.

Kerrin Davey PODIATRIST
B.Podiatry (Newcastle)

Naidoc Award winner

Umina Public School Year 1 student Emma Compton has been presented with the Prime Minister's Naidoc Award.

The award was presented to Emma at a special school assembly on Wednesday, November 13, by Gosford mayor Cr Lawrie McKinna and the executive director of Naidoc Week activities Mr Dylan Williams.

There are only 20 medals issued in each state.

"We are very proud of Emma for her efforts," Umina Public School principal Ms Janelle Brazier said.

The project aims to promote greater understanding of the importance of friendship and cultural diversity.

Emma Compton is pictured with Gosford mayor Cr Lawrie McKinna and Naidoc Week executive director Mr Dylan Williams

Newsletter, 19 Nov 2013
Janelle Brazier, Umina Public School

Emma Compton with Gosford mayor Cr Lawrie McKinna and NAIDOC week executive director Mr Dylan Williams

Central Coast priorities for new senator

Ms Deborah O'Neill has highlighted her priorities for the Central Coast as she begins her term in the Senate.

Ms O'Neill said her focus would always be on making the Central Coast an even better place to live, work and raise a family.

"I am committed to fighting for the full rollout of the National Broadband Network, ensuring the government maintains their commitment to Kibbleplex and holding the Coalition to account for their promises for more jobs and skills opportunities on the Coast," she said.

"What people want is to be able to work on the Coast and that is only possible with investment, not cuts."

The future of the National Broadband Network is uncertain, with 16,900 premises already under construction removed from Coalition mapping, and the rest of the Central Coast cut entirely.

"It is unacceptable to talk about bringing more jobs to the Coast without continuing the NBN rollout," Ms O'Neill said.

"I will be working with locals to

make sure that our voices are heard, and a full rollout continues."

The Kibbleplex project is also under threat, with dispute within the new government as to whether the popular local investment will continue.

"We heard one thing during the election and another thing after," Ms O'Neill said.

"Tony Abbott promised this as part of the Liberal's Central Coast Growth Plan, but his Regional Development Minister is cutting the program.

"Partnerships have already been established with businesses and the University of Newcastle to bring jobs, skills and investment to the Coast.

"But with Kibbleplex on the chopping block, so are those opportunities."

Ms O'Neill is also focused on maintaining money for the F3-M2 Link, Woy Woy Oval, protection and maintenance of Tuggerah Lakes, and healthcare services like the Central Coast Medicare Local.

Media release, 19 Nov 2013
Richard Mehrkens, Office of Deborah O'Neill

ADVENTURE TRAVEL & TOURIST INFO CENTRE

4341 1211
steve@sungodstravel.com.au
www.sungodstravel.com.au

Backpack Western Australia

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

Umina Chiropractic Centre

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

We wish you all a safe and happy Christmas and a healthy New Year

There's a lot to be said for taking time off at least once a year.

It isn't only the fact that you're giving yourself a break from your normal work routine - this is important on its own - but there are other beneficial aspects to changing those scheduled habits you repeat day after day.

Einstein, who, by the way, didn't speak a word until he was five years old, finally said some quite interesting things - one of which was: "Insanity is doing the same thing over and over again and expecting different results".

Doing something...anything, different from the usual daily round of repetitive chores brings with it, at the very least, a relief from boredom - albeit sometimes only a short respite.

The effects, though, can be quite noticeable from the point of view of a brief relaxation and often a new perspective on things - particularly problems.

Holidays provide the ideal opportunity to look at just about everything in a different light.

The mere fact of having different scenery from the normal day to day sights tends to wash over the conscious mind and, as the seas' tides work their wonders on the

coastlines, cleanses the mind of rubbish.

So when is it time for a holiday?

Well, pretty well anytime is good if that's what you feel like doing; particularly if you've had a hard year-to-date.

But, in this day and age of tightened belts and reduced consumer indices, how can you afford a holiday anywhere?

Of course, a holiday doesn't have to cost you a fortune - we're not necessarily talking ninety day world cruises here!

A holiday can be a few days' change of scenery on the Coast, in the mountains or, if you're a country dweller, a couple of days sightseeing in your own city.

And, of course, you can turn this around the other way and just chill in the country for a spell.

Whatever it is that recharges your battery, refreshes your spirit and restores your soul.

We will be doing just that over the festive season.

The clinic will be closed from 20th December and will re-open on 6th January, 2014.

Chiropractic; safe, gentle and effective for all the family

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

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

Health

The Red Lime Cafe owners Rosy Landi and Chris Head

Cafe raises money for mental health

A local cafe has raised \$1139 for mental health organisation Beyond Blue through a fundraising event held on Thursday, October 31.

Many community members and visitors helped raise funds by buying a coffee, buying raffle tickets or donating prizes at Woy Woy's Red Lime Cafe.

Woy Woy business Victoria Black also put together a fashion parade on the day.

Many attendees helped make the day a success by volunteering their own experiences with depression.

Email, 7 Nov 2013
Rosy Landi, The Red Lime Café, Woy Woy

Tarot lessons at health centre

The Peninsula Women's Health Centre will hold a tarot workshop on Thursday, November 28, and Thursday, December 5, at Woy Woy.

The two-session workshop will run from 10am until noon on both days.

The sessions are for beginners and will explore the elements of the tarot deck.

Participants will look at the 22 major and 56 minor arcana cards and will discuss how they present

spiritual and practical guidance.

Peninsula Women's Health Centre co-ordinator Ms Kate Bradfield said the tarot is a centuries old tool of divination.

"As a tool, the tarot is as a valid today as it has ever been," Ms Bradfield said.

The sessions are free; however the group would appreciate a gold coin donation to the centre.

Email, 20 Nov 2013
Kate Bradfield, Peninsula Women's Health Centre

Free morning about child behaviour

Central Coast Schools As Community Centres will host a free coffee and cheese morning for parents, carers and teachers on Wednesday, November 27, at Woy Woy Public School.

On the day, participants will have the opportunity to learn how to deal with their child's behaviour over the coming Christmas holidays and to

hear from a 123 Magic Parenting Facilitator.

Those in attendance will also be able to meet with other participants who have completed the 123 program and hear their experiences.

The event will run from 11:15am until 12:30pm.

Email, 18 Nov 2013
Philippa Skipper, Schools As Community Centres

WEIGHT LOSS

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

HYPNOSIS

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"

Ambassador opens 'Discobility'

A Discobility event on Saturday, November 30, at the Peninsula Community Centre for people with a disability.

It will be opened by the newly-appointed "Living My Way" ambassador Ms Alanna Julian.

Discobility is organised once a year by Coast Community Connections.

"Discobility provides the opportunity for family members and carers to enjoy some valuable time with other local people with disabilities and their families," centre manager Ms Michelle Remy said.

The free event will be held from 12 noon until 4pm and celebrates International Day of People with a Disability.

Discobility organisers will transform Woy Woy's Peninsula Community Centre into a daytime dance festival, featuring music, DJs and live entertainment by performers who themselves have a disability, she said.

The event is free to local people with a disability aged over 16 as well as their friends, family and carers.

There will be four rooms of entertainment including the Acoustic Corner and Boogie

Central, as well as workshops in drumming, yoga, Zumba and Bollywood dancing.

Living My Way ambassador Ms Julian said she felt humbled to have been asked to open "Discobility".

"I am very much looking forward to it," she said.

Ms Julian has been selected for this role as part of the Living Life My Way Ambassador and Champions Program run by the Department of Family and Community Services NSW, Ageing Disability and Home Care.

The ambassador is appointed

for one year and contributes to events across NSW, speaking at conferences, workshops and meetings for the purpose of sharing the ambassador's story.

Ms Julian said she was very excited and felt fortunate to have been given the opportunity to share her experiences.

"I am looking forward to raising awareness of disability issues to communities across the Central Coast," she said.

Media release, 22 Nov 2013
Katey Small, Brilliant Logic

Media release, 20 Nov 2013
Pip Wilson, Central Coast Community College

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

DOG EATS DENTURES !

If you want the look and function of real teeth...

An alternative to dentures...

And to replace unsightly missing teeth...

...Then dental implant techniques carried out by a suitably trained and experienced dentist can be your solution

SOUTH STREET DENTAL Umina Beach

Dr Mario Reznik Dental Surgeon BDS 1st Class Honours (Syd)

Diploma Clinical Dentistry-Oral Implants (Syd)

52 South Street UMINA BEACH 2257

Ph: 02 4344 6699

www.southsreetdental.com.au

Education

Fishing workshop held at Lions Park

Students from Ettalong Public School are learning about fishing as part of the NSW government's new initiative "Get Hooked...It's Fun to Fish".

The students took part in a fishing workshop run by the state

government at Lions Park, Woy Woy, on Monday, November 12.

The workshop was funded using proceeds of recreational fishing licence fees.

Member for Gosford Mr Chris Holstein said each year \$40,000 from the NSW Recreational Fishing Trust is allocated to providing this

program to schools as part of the NSW government's commitment to teaching the community about sustainable, recreational fishing.

He said students learnt a wide range of practical skills to help them fish, such as knots and rigs; bait selection and identification; casting skills; fish identification;

fishing regulations; and catch and release techniques.

Mr Holstein also said students learnt to take an active role in the management of waterways and fish stocks.

"During the course of the program, primary school students are introduced to saltwater fishing; the significance of aquatic life and life cycles; catch and release skills;

the importance of sustaining a quality fish habitat, while practising safe and responsible fishing behaviours," Mr Holstein said.

"Fishcare volunteers are essential for the running of the day and they pass on their extensive knowledge and skills to the students."

Media release, 12 Nov 2013
Chris Holstein, Member for Gosford

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 +

ONLY PHONE ORDERS
Terms & Conditions Apply

Quote # 091013

School selected for PE trial

Woy Woy South Public School has been selected as one of 22 schools to trial a physical education program as part of the lead up to the 2015 Asian Football Cup.

Asian Cup Organising Committee CEO Mr Michael Brown and Gosford mayor Cr Lawrie McKinna visited Woy Woy South Public School to officially launch the Asia Cup countdown on Thursday, November 14.

Students in years 1 and 3 are participating in the program, which is designed to better develop the soccer skills of young students.

During the sessions, students learn dribbling, heading and

control skills.

This Asian Football Cup will take place in the major centres around Australia in 2015.

It will involve national teams from across Asia and will draw large numbers of overseas supporters.

Involving 20 countries from across Asia, qualification games are currently being played to determine the final make-up of the tournament.

A draw will be released once the successful countries are identified.

Newsletter, 19 Nov 2013
Terry Greedy, Woy Woy South Public School

Know your HIV status

Get Tested & Help End HIV

For more Information
Visit your GP or local Sexual Health Clinic
www.positivesupportnetwork.com
NSW SEXUAL HEALTH INFOLINE
1800 451 624

Sponsored by
Peninsula News
Community Access

Free Christmas craft activities

The Peninsula Families Project will offer free Christmas craft at Woy Woy South Public School from 1pm until 3pm on Saturday, November 30, and Saturday, December 7.

All equipment is supplied and the afternoons will provide an opportunity for participants to make friends or relatives Christmas gifts.

The events also create a chance for members of the

Peninsula community to socialise and for families to spend some time together.

The Peninsula Families Project offers free activities every Saturday afternoon during the school term.

In the past few weeks, Woy Woy South Public School has played host to a number of activities such as a reptile show, a science fun day and a visit from the local fire brigade.

Email, 21 Nov 2013
Belinda Talbot, Peninsula Families Project

Musical staged about the First Fleet

Year 5 students from Umina Public School are set to commemorate the 225th anniversary of the landing of the First Fleet in Botany Bay.

They will stage a musical about the landing on Wednesday, November 27, and Thursday, November 28, with performances being held at 12:30pm and 7pm.

The school's teaching staff have scripted The First Fleet, composed the music, directed the actors and come up with the show's choreography.

The year 5 students participating in the performance have all been learning about Australia's colonial history.

The musical will enable them to bring their knowledge to life as they sing, dance and act.

It has also meant students have had the opportunity to learn about production skills such as lighting, sound and backstage skills.

Students and staff are currently finalising preparation for the performances.

Students are pictured rehearsing for their performance of "The First Fleet" musical

Email, 11 Nov 2013
Susannah Kerr, Umina Public School

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

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

Let your smile shine through

- **General Dentistry**
- **FREE Implants Consultation**
- **FREE Invisalign Consultation**
- **Braces (Fixed Orthodontics)**
- **Cosmetic Dentistry**
- **Teeth Whitening**
- **Wisdom Teeth Removal**
- **Full teeth on 4 or 6 implants**
- **OPEN TILL LATE AND SOME SATURDAYS**

PRESENT THIS VOUCHER TO RECEIVE ONE OF THE FOLLOWING:

✓ **Free Laser Oral cancer screening
with your check up and clean (new patients only)**

✓ **Free Full mouth Xray with
your check up and clean (new patients only)**

✓ **\$160 for check up, clean and
Fluoride application (children under 18)**

✓ **\$1000 off Dental implants and invisalign**

Ph: 4341 1751 www.advanceddentalservices.com.au 109 Blackwall Road, Woy Woy - email: woywoy@advanceddentalservices.com.au

Club celebrates ninth birthday

Ettalong Beach Club will celebrate its ninth birthday at its current location on Sunday, December 1, from 10am until 2:30pm.

The day will feature displays from sub clubs, the Pearl Beach Rural Fire Service branch and a mobile museum.

For the children, there will be face painting, a balloonist and a craft and activity centre.

The day will also see

performances from the Brisbane Water Secondary College at 9:30am, Woy Woy South Public School at 10:45am and Umina Public School at 1:15pm.

Those in attendance can participate in the AFL Big Kick and receive entertainment from the Central Coast Physie and Dance School.

Email, 19 Nov 2013
Joy Allan, Ettalong Beach Club

FLOWERS
by Marianne
— 4339 7676

New menu
and live music
Check the
blackboards

At the rear of
Flowers by Marianne
find this hidden oasis
The Hidden Courtyard Cafe
18a Railway St Woy Woy

Waterside
Café & Kiosk

Ettalong's latest place to eat on the Esplanade

Enjoy a coffee, milkshake, hamburger, ice cream etc at milkbar prices

EAT IN OR TAKEAWAY

46 The Esplanade Ettalong Beach
Open Thursday to Monday 7.30am - 4.30pm

Frantastics present latest concert

The Frantastics choir will present their latest concert on Monday, December 19, at Easts Club, Woy Woy at 1.15pm.

Heading the program for the day is comedic melodrama "Rogue in Retirement", which attempts to bring Michael Jackson back to life.

Other items will include parodies, solos and choral arrangement of well-known songs.

The performances will be directed by Fran Kendall and, while admission to the event is free, Christmas hampers will be raffled off.

All proceeds raised will go to the Rural Fire Service.

Pictured is the Rogue in Retirement cast: Pam Brown, Vernon Wildy, Ann Wilden and Douglas Kent.

Email, 17 Nov 2013
Fran Kendall, Frantastics

J&B MEATS

Order NOW for Christmas
1st Prize Easter Show
Leg Ham \$5.99/kg
Cut to your size

CHECK OUT OUR DAILY SPECIALS

All your leg pork and rolled pork joints cut to size

SEASONS GREETINGS TO ALL

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

Filmmaker is named as finalist

An Empire Bay filmmaker has been named one of 16 finalists in this year's Tropfest set to kick off on Sunday, December 8.

John Marsh has been recognised for his short film titled *Darkness Comes* which was shot in an abandoned, overgrown farmhouse in the country town of Binya, just outside of Griffith.

The film tells the story of a man who is racing desperately against the setting of the sun as if pursued by the devil.

The man sprints through a barren field, seeking the safe haven of a derelict farmhouse.

Mr Marsh's directorial debut

"Happenstance" was an award-winning finalist at Tropfest in 2010.

He recently co-founded the production company Idea Garage with long-time collaborator and friend Dane Hallett.

"Darkness Comes" is the first collaboration from the pair and also sees Manly winger Dave Williams make his acting debut.

Tropfest founder and director Mr John Polson said he was pleasantly surprised by the number and quality of submissions that the festival received.

"We are thrilled by the strength, creativity and originality of the films submitted," Mr Polson said.

"The ideas, influences and filmmaking approaches are never the same and that's been no different this time around.

"Considering that the festival was last held in February this year, it has been great to see that many filmmakers still have the same passion, hunger and interest in showcasing their work through our platform.

"It's so fantastic to see that short film is alive and kicking in Australia and around the world."

Tropfest is the world's largest short film festival and this year's signature item was "change".

The finalists will be judged by a panel of celebrities and industry heavyweights, with past judges including Nicole Kidman, Ewan McGregor, Cate Blanchett and Will Smith.

Media release, 19 Nov 2013
Cardinal Spin

**Animal Welfare
League - Central
Coast Branch**

**AWL is an animal
welfare charity,
caring for animals on
the Central Coast**

**We sell quality second-hand
furniture, clothing, books,
toys and Bric-a-Brac at
reasonable prices.
Donations gratefully
accepted and we
can pick-up locally.**

**Enquiries: 4344 6650
or 4344 4435.**

**Shop 2, The Boulevard,
Woy Woy**

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.

Just gets better

50 Ham Raffles

Thursday 5th December &
Thursday 19th December

Tickets on sale 5 pm
Drawn at 7 pm

5 hams added to
the Friday raffles on
the 29th November
and 6th, 13th and
20th December

Just gets better

Melbourne Avenue, Umina Beach
Telephone: 4341 2618

Flautists and saxophonist perform

Flautists Alyse Faith and Ellora Srivastava and saxophonist Charlotte Boyd performed at Wagstaffe Hall on Sunday, November 24. The three were awarded Woodwind Scholarships by the

Gosford Conservatorium funded by the Bouddi Society. The Bouddi Society encourages artists by giving them a chance to perform their talents in front of an audience or on stage. The concert entitled "Fresh

Faces, Fresh Sounds: Celebrating our Emerging Musical Talents" included local teenage singers Ali Donnellan, Lilla Obradovic and Meg Richardson. It also saw harpists Kaela Phillips and Kyana Chilston perform. Two local vocal groups, Half Tides Rock Choir and the Loco Voco Acapella Group, were also showcased their talents at the concert. Email, 12 Nov 2013 David Duffy, The Bouddi Society

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

State soccer quarter final

Umina Public School's boys' soccer team competed in the State quarter final knockout held in Tacking Point, Port Macquarie, on Wednesday, October 9. The team started well and the

score was nil-all at half time but by the end of the second half they were down 1-0. The boys played well but were defeated. Newsletter, 15 Oct 2013 Paul Farrugia, Umina Public School

Travel Australia at "SEE" level

Pick up at Woy Woy Station
Live Shows all **Matinees**

Grease	Wed	11 Dec	Con \$109pp
Lion King	Wed	26 Mar	Con \$110pp
Strictly Ballroom	Wed	16 Apr or Sun 18 May	
The King & I	Tue	16 Sept	Con \$115pp

Day Trips

13 Dec H.V.G Xmas Lights Incl Dinner \$72pp	25 Feb Sydney Harbour Cruise
Tamworth Country Music 72pp	17 Mar Mystery St Patricks Day
	5 Apr Sydney Harbour Cruise

MOTEL ACCOMMODATED TOURS

7 Day Xmas in Toowoomba Dep 22nd Dec \$1,599 ppts	5 Day New Year Mystery Dep 30 Dec \$999 ppts
5 Day Xmas in Orange Dep 23 Dec \$989 ppts	5 Day Batemans Bay Dep 24 Feb \$989 ppts

OR go to our web site for more Trips
ROAD RUNNER OR **4353 9050**
PO Box 370 Wyong 2259

For all Holiday, Charter & Excursions
Email: roadrunner@sctelco.net.au Lic'd T.A. 2TA 4764
FREE Home pick ups Central Coast, Newcastle, Lake Macquarie, extended tours only
www.roadrunnertours.com.au
Log in for FREE membership and special deals

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)

Annual exhibition at arts and crafts centre

Ettalong Beach Arts and Craft Centre held its annual exhibition on Saturday, November 16, and Sunday, November 17.

The exhibition saw the works of tutors and students on display.

The Ettalong Beach and Craft Centre's Ms Sue Sullivan said the last term of the year was always exhilarating and vibrant as all members aimed to produce their best work of the year for exhibition.

"This year was very special for the pottery groups because the adult students have taken that first big step to have their own display," Ms Sullivan said.

"The young students from the children's class also had their work on display but not for sale at this stage.

"It's quite understandable that they may wish to keep their early works for themselves or as family gifts."

Ms Sullivan also said the

students demonstrated their chosen crafts during the exhibition.

"This may have encouraged some of our visitors to consider trying their hand at a new craft in the coming year," she said.

Ms Sullivan said Member for Gosford Mr Chris Holstein visited the exhibition as the patron of the centre and bought gifts for family and friends.

"Despite the inclement weather on Saturday, there were plenty of people coming through and looking to do some early Christmas shopping.

"It seems the reputation of Ettalong Beach Arts and Craft Centre manages to draw the people in among the local population, with familiar faces stopping to say hello.

"Sunday was the icing on the cake, with a steady stream in the morning and the very popular raffle being drawn late afternoon."

Ms Sullivan thanked the community for their support of the centre.

Pictured is some children's pottery on display at the exhibition.

Email, 21 Nov 2013
Sue Sullivan, Ettalong Beach Arts and Craft Centre

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"

4 Day Red Centre Self Drive from \$599

License No: NSW, 2TA5758 ABN: 35 113 085 626
Member: IATA, AFTA, TCF
PART OF THE HOUSE OF TRAVEL GROUP

THEIN THAI

Authentic taste restaurant

Book early for the festive season

Open Tues to Sun & Public Holidays

Dinner 5.30pm - 10pm

Home Deliveries 5.30pm - 8.30pm

All Parties and Functions Welcome

4343 1851

19-21 Broken Bay Rd, Ettalong
(Behind Mantra Resort)

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

Celebrate with us!
It's our 9th birthday!
Sunday 1st December

Entertainment for the kids all day...
Come and enjoy our birthday celebrations with us!

- * Face Painting
- * Balloonist
- * Craft & Activity Centre for kids
- * Displays
- * Performances from local Schools

A huge day of fun for the whole family!
10am to 2.30pm

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!

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!

Thursday 5th & Thursday 19th December 2013

Tickets on sale fr 5pm
Draw time from 7pm

GRAND Opening!
SUNDAY 1ST DECEMBER

Starfish PLAY ZONE
KIDS AREA AND KIDS ARCADE!

THE KIDS WILL LOVE IT!
Located in Riley's

Come on Mum & Dad!

Now a place for the whole family!

Another great reason to come along & celebrate with us!

ATM & COURTESY BUS SERVICE

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

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

Bushwalking

National Parks Association Central Coast
Twice weekly bushwalkers on the Central Coast and further afield, varying distances and grades of difficulty, explore, enjoy scenery, fauna, floral, history, keep fit and make friends.
4389 4423 4332 7378

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

Directory - Not for profit Community Organisations

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.fabcns.org.au
4341 5170

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

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

Central Coast Handweavers, Spinners and Textile Arts Guild
Spinning, weaving, patchwork, quilting, felting & other fibre & fabric crafts
Workshops & community quilting bees - Day & night groups - 4325 4743
www.centralcoastshsguild.org.au

Central Coast Family History Society Inc.
Resources, information & advice to study your family's history. 1st Sat 1pm Lions Community Hall, 8 Russell Drysdale St, E. Gosford.
www.centralcoastffhs.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 wellbeing. to share wisdom and explore lifes potential.
Regular Powwows, WOW Wisdom gatherings, WOW days and WOW courses check our website for activities.
www.wowgirls.com.au
info@wowgirls.com.au

Rugby club makes presentations

Kane Burns has been named Woy Woy Senior Rugby Union Club's player of the year at a presentation night held at the end of September at the Empire Bay Tavern.

After a difficult year, the presentation night ensured the club ended its season on a more positive note and more than 80 people were in attendance.

Most of the club's life members were at the presentation which was hosted by Gerry Summerhayes, one of the club's first grade coaches.

Mr Burns, along with Josh Hirst, was also named players' player.

The second grade best and fairest award went to Jarryd Wise and the third grade accolade went to Paul Gooley.

Harry Woodbridge received the under-19 best and fairest award and the Brendan Dwyer Memorial Trophy was won by Jackson Dewar.

Mr Gooley was also the club's

top point and try scorer.

Paul and Carole Garnett were named club persons of the year, with Mr Garnett earlier having been awarded the Central Coast Rugby Union Club Person of the Year.

One of the evening's highlights was the presentation of the Col Gooley Memorial Trophy by Mr Gooley's wife Joan to their son Paul and joint winner Stephen McNamara.

The club further recognised the outstanding commitment to the club from players such as Peter Wright and Grant McLellan, who recorded 200 grade games, and Darren May, Gerry Summerhayes and Christian Hobbs, who reached 150 grade games.

John Jay was acknowledged, too, for playing 100 grade games for Woy Woy.

Pictured is Kane Burns, who was named player of the year.

Email, 20 Nov 2013
Carole Garnett, Woy Woy Rugby Union Club

Skippers compete in State titles

Radio sailing yacht skippers from the Peninsula travelled with Central Coast club Northern Mariners to Kogarah Bay in Sydney to compete in the State Titles for 10rater yachts on the weekend of November 9 and 10.

There were over 20 skippers competing and the fleet was divided into two heats over the weekend.

Three Northern Mariners skippers placed in the top 10 with placings of third, fourth and sixth.

Umina's Phil Page came third with 68 points.

It was a well-contested event with varying wind conditions, giving the skippers a chance to change sails throughout the two days.

The strong winds on the Saturday saw skippers changing fairly quickly from A rigs down to B, C and then D rigs as the winds grew stronger.

Skippers from NSW,

Queensland, Victoria and the ACT competed and all agreed it was good sailing and a good lead up to the National titles.

The National Titles will be held in early January in Victoria.

Media release, 22 Nov 2013
Marilyn Russell, Northern Mariners Radio Sailing Yachts

Peninsula directory of services, contacts and support groups

Ambulance, Police, Fire 000

Emergency

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

Aboriginal & Torres Strait

Islander Organisations

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

Accommodation

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

Animal Rescue

Wildlife Arc 4325 0666
Wires 8977 3333

Community Centres

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

Counselling

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

Family and Relationships

Centacare Gosford 4324 6403
Gosford Family Support
Service 4340 1099

Horizons (For men with
children) 4333 5111

Uniting Care Burnside
Gosford 1800 067 967

Health

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

Legal & Financial Help

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

Libraries

Gosford district:
Umina Beach 4304 7333
Woy Woy 4304 7555

Problems,

Habits & Addiction

Alcoholics Anonymous 4323 3890
Narcotics Anonymous 4325 0524

Transport

Taxi 131 008
Busways 4368 2277
City Rail 131 500

Welfare Services

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

The Peninsula Diary of Events

For events in post code areas 2256 and 2257

Wednesday November 27

Coffee and cheese morning,
Woy Woy Public School, 11:15am-
12:30pm

The First Fleet musical, Umina
Public School, 12:30pm and 7pm
Funded study information
evening, Peninsula Community
Centre, 6pm

Thursday November 28

Tarot workshop, Peninsula's
Women's Health Centre, 10am-
2:30pm

The First Fleet musical, Umina
Public School, 12:30pm and 7pm

Saturday November 30

Discobility, Peninsula
Community Centre, 12pm-4pm

Sunday December 1

Ettalong Beach Club birthday
celebrations, 10am-2:30pm

Thursday December 5

Tarot workshop, Peninsula
Women's Health Centre, 10am-
12pm

Friday December 6

Sydney Hotshots, Woy Woy
Leagues Club,

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

Thursday December 19

Frantastics choir concert,
East's Club Woy Woy, 1:15pm

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

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

Secrets at Gosford

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

December 21

Christmas Party
& Themed Concert
Sun, Surf, Sand
7PM

Tickets \$12

Concession \$10

Members \$8

Tickets available
at the door.

November 26

Battlefield Band
Kantara House
Enquiries 4342 6716
www.troubadour.org.au

4341 4060

Fencing

Craig Lack Fencing

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

We will beat any written quote

Operating on the Coast for 10 years

Fully licenced and insured

"We work with the customer"

Call Craig 24/7 for all your fencing
needs on

0405 620 888 or 4344 1363

Lic 180056c

Gardening

LANTANA
Management
Solutions

Free your trees!

Reclaim your garden
& bushland

Greg Burch
'on time every time'

Specialist - Residential & Acreage
Fully insured

Call now 4328 5885
or 0402 830 770

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: 87179898230

Contact the House Doctors

For your professional
Handyman Service
Rendering Repairs
Plastering Repairs
Painting & Decorating
Roof Repairs
Partition Walls

Carpentry Repairs - Locks

The List goes on, you
name it, we will fix it!

0401 880 406

Hot Water

HOT WATER HELP?

**Service, repair or
replace your hot
water system &
general plumbing**

4341 8863

Don't be left out in the cold!

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

**Dulux
Accredited**

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

Carley selected for Asia-Pacific Games

Umina's Carley Chapman has been selected to compete in athletics at the inaugural Special Olympics Asia

Plumbing

Umina Beach Plumbing

All aspects of plumbing: Drainage and Gasfitting, Domestic and Maintenance Works Installation of rainwater tanks 4344 3611 0402 682 812

PHEGANS BAY PLUMBING

A GOOD PLUMBER AT A GOOD PRICE

0415 498 319

Public Notices

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

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

Real Estate

New Granny Flat Empire Bay Would suit single working person - non smoker \$230pw 4369 2034

Pacific Games to be held in Newcastle from Sunday, December 1, until Saturday, December 7.

Aspiring to return home with a medal, Carley will represent her country for the first time and said she was both nervous and excited. Carley will gather in Newcastle with 13

Real Estate

Retired lady wants to rent unit / cabin with carspace. Umina to Point Clare area. Easy access.

About \$250pw 4367 3559

Removals

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

Tiling

Wall & Floor Tiling Covering the Central Coast

• All Aspects of Tiling • Bathroom Renovations • Leaking Showers • Large Floor Areas Specialty • Waterproofing • Gold Lic 156642C ALL AREAS ANTHONY MELCHER 0413 377 179 4344 3878

Tuition - Dance

Gosford Scottish Country Dancers hold a regular class every Wednesday from 7 to 10 pm at the Church of Christ Hall, Henry Parry Drive - Wyoming It's an excellent for of excersice which brings men, women and young people together socially, learning new and old dances in a very friendly relaxed atmosphere No experience or partner necessary All ages welcome Cost \$5.00 per week Contact Janice on 4388 2253

other Central Coast representatives, contributing to the 2500 athletes competing from over 32 different countries.

The athletes, all of whom suffer from an intellectual disability, will be joined by 600 coaches and officials and over 5,000 volunteers.

An estimated 200,000 spectators are expected to turn out for the event.

The games will feature nine sports, which range from football to tenpin bowling and basketball to bocce.

Pictured is Jo Shepherd, Marilyn Caruana, Carley Chapman and Mike Caruana at IGA Ettalong Beach Email, 16 Nov 2013 Jenni Chapman, Special Olympics Central Coast

Tuition - Music

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

TOM FLOOD

Harmonica Tuition - all popular styles

4324 2801

tomflood@hotmail.com

Springfield

One on One \$25 half hr \$40hr

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
- Sharon Martin - Devine Image
- Marilyn Clarke - Formerly of Skippers Take Away Seafoods
- Depp Studios - Formerly of Umina
- Stan Prytz of ASCO Bre Concreting
- Andrew and Peter Compton
- Bruce Gilliard Roofing of Empire Bay
- Jamie's Lawn Mowing of Woy Woy
- William McCorriston Complete Bathroom Renovations
- First Premier Electrical Service of Umina Beach
- High Thai-d Restaurant of Umina Beach
- Bob Murray of Vetob P/L trading as Browse About of Woy Woy
- Mal's Seafood & Charcoal Chicken of Ettalong Beach
- Simon Jones - All external cleaning and sealing services
- Erroll Baker, former barber, Ettalong
- Marks Pump Service, Woy Woy
- Tony Fitzpatrick, Trading as Futuretek Roof Constructions

Laughter as women learn to surf

Umina Beach was filled with the sound of laughter as a group of women took to the waves for a surf lesson on Saturday, November 16.

The morning was hosted by WOWGirls Wave of Wisdom, a not-for-profit group aimed at promoting friendships, fun and healthy lifestyles.

The women, aged between 21 and 55, braved the chilly conditions and

were coached by Central Coast Surf School.

Ettalong's Ms Ally Grace said the women were all keen to give surfing another try.

Email, 19 Nov 2013 Ally Grace, WOWGirls Wave of Wisdom

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

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

Malibu surfers in State event

Surfers from Ocean Beach Malibu Club battled it out with surfers from all over the state at Palm Beach on Saturday, November 9, and Sunday, November 10, for the annual Palmly Old Mal Rally.

Four of the six competitors in the final of the Old Mal division were from the Ocean Beach Malibu Club.

While the Peninsula locals were unable to take out first or second place, Kai Ellice-Flint managed to claim third spot.

Ocean Beach Malibu Club's Hayden Emery finished fourth, John Gill placed fifth and Tom

Payne came sixth.

In the Mystery Old Mal division final, Ocean Beach's Bryce Williams came in third place.

The Mystery Logger division final saw more Ocean Beach surfers doing well, with John O'Malley coming second, his son Gus finishing third and 12 year-old Wylie Gill claiming sixth position.

Pictured is 12-year Wylie Gill who came sixth in the Mystery Logger division. (Photo by Tony Gilbert.)

Email, 18 Nov 2013
Craig Coulton, Ocean Beach Malibu Club

Lachlan is junior ironman

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 - 25	TUE - 26	WED - 27
0114 - 1.22	0212 - 1.25	0311 - 1.30
0650 - 0.71	0755 - 0.73	0904 - 0.70
1304 - 1.42	1402 - 1.37	1506 - 1.35
1951 - 0.52	2044 - 0.51	2135 - 0.49
THU - 28	FRI - 29	SAT - 30
0404 - 1.39	0453 - 1.50	0539 - 1.62
1011 - 0.64	1111 - 0.55	1204 - 0.44
1608 - 1.35	1705 - 1.37	1759 - 1.41
2224 - 0.45	2309 - 0.41	2354 - 0.37
SUN - 1	MON - 2	TUE - 3
0624 - 1.75	0040 - 0.33	0127 - 0.31
1256 - 0.32	0711 - 1.86	0759 - 1.94
1850 - 1.44	1345 - 0.22	1435 - 0.15
	1942 - 1.46	2033 - 1.47
WED - 4	THU - 5	FRI - 6
0216 - 0.31	0308 - 0.33	0402 - 0.36
0847 - 1.99	0938 - 1.99	1030 - 1.95
1527 - 0.11	1619 - 0.11	1713 - 0.15
2127 - 1.47	2221 - 1.45	2317 - 1.43
SAT - 7	SUN - 8	MON - 9
0500 - 0.42	0015 - 1.42	0115 - 1.41
1124 - 1.85	0600 - 0.48	0704 - 0.54
1807 - 0.21	1220 - 1.73	1319 - 1.59
	1903 - 0.28	1959 - 0.35

APPROX. TIME LAG AFTER FORT DENISON

Ettalong 40 min, Rip Bridge 2hrs - Wisemans Ferry 2 hrs 30 min, Koolewong 2 hrs 10 min

In view of the variations caused by local conditions and meteorological effects, these times are approximate and must be considered as a guide only. They are not to be relied on for critical depth calculations for safe navigation. Actual times of High and Low Water may occur before or after the times indicated

Umina Surf Club's Lachlan Braddish has won the Kracka Junior Ironman title in the under-12 boys' division held at Blacksmiths Beach.

Held on Saturday, November 9, this is the third time Lachlan has won the junior title which is recognised as one of the toughest of all ironmen events.

Other Umina competitors were Mackenzie Perry, who placed seventh in the under-9 girls' competition, and Riley Wilson, who came 16th in the under-11 girls' division.

Umina's Lilly Perry also placed 10th in the under-12 girls' competition.

Pictured in the red cap is Lachlan Braddish, who won the under-12 boys' event

Email, 18 Nov 2013
Peter Talty, Umina Surf Club

OVER 60?

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

NEW RELEASE DVD HIRES

\$3_{EA}

WEEKLY DVD HIRES

\$1_{EA}

Normal membership conditions apply.

C it at CIVIC

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

Charity day raises \$500

Despite inclement weather, Woy Woy Bowling Club held its regular charity day for Central Coast Kids in Need on Sunday, November 17.

The constant rain meant the greens were too wet for bowling but those in attendance participated in fundraising activities.

Although the turn-out was smaller than usual for the mufti bowls day, the club was still able to raise \$500 towards its total of \$15,600 so far.

Woy Woy Bowling Club's Mr John Hughes said the cheque

would be presented as a Christmas present for the needy children.

"The local member Lucy Wicks will be there, as well as a representative of Central Coast Kids In Need," Mr Hughes said.

"As normal, our small friendly club through our many volunteers comes to the fore in helping our community."

The next charity bowls morning will be held at Woy Woy Bowling Club on Sunday, December 13.

Email, 21 Nov 2013

John Hughes, Woy Woy Bowling Club

Surfers compete at Crowdy Head

Four surfers from Ocean Beach Malibu Club competed at the 2013 Invitational Mal Masters held at Crowdy Head over the weekend of November 2 and 3.

The event, hosted by the Saltwater Malibu Club, saw mostly glassy, off-shore conditions producing three to four foot waves on the Saturday.

The waves dropped slightly for the finals on the Sunday, with the change in swell direction overnight.

Despite a less than perfect start, Ocean Beach Malibu Club president Craig Coulton claimed

the second place trophy in the Masters division.

Darrell Young was the only Ocean Beach surfer to reach the semi-finals of the Champions division and placed fourth overall.

Mick Day and Craig Palmer also represented Ocean Beach in the Champions division but were both unfortunately eliminated after the Saturday repechage heats.

Pictured is Craig Coulton, who placed second in the Masters division. (Photo by Tony Gilbert.)

Email, 13 Nov 2013

Craig Coulton, Ocean Beach Malibu Club

Sporties hold triples final

Woy Woy Sporties Bowling Club held the final of its Triples competition over the long weekend.

The final of the Triples competition was held on Saturday, October 5, with Cliff Crawford, Nigel Daniel and skip John Fisher defeating Terry Hughes, Peter Hughes and skip David Bevan 20-8.

In the Handicap Pairs, which started a week earlier, Grant Bovis and Kevin Thorpe beat Graeme Kenney and Andrew Kenney 25-

18, Mick McMahon and Geoff McMahon beat Jarod Bates and David Bates 19-15 and Peter O'Sullivan and Mark Fenton beat Wayne Cassidy and Danny Bjedov 26-22.

In the major upset so far, Ken Dixon and Steve Malyon beat Kenny Poole and Graham (Whippet) Penny 34-25 and John Hughes and Bob Knight beat Bob Irvine and Bill Sonter 31-22.

Email, 9 Oct 2013

John Hughes, Woy Woy Sporties Bowling Club

Surf club competes at Coolangatta

After training throughout winter, five Umina Surf Club members competed in the 2013 Coolangatta Gold held on Sunday, October 20.

Christine and Dave Bishop, Gary Wilson, Jenny Darwin and Rick Boylan all represented the Peninsula at the event.

Dave Bishop competed in the 50 and over competition and Christine Bishop contested the

female masters course.

They both had the worse conditions of both days, with the wind blowing hard especially in the board leg.

Both competitors, however, managed to complete the course, with Dave finishing in four hours 49 minutes and Christine finishing in five hours 34 minutes.

Rick Boylan competed in the deep water ski and then Team Stingray contested its event.

Dave Bishop was on the ski; Garry Wilson ran from Miami to Burleigh; and Jenni Darwin completed the swim, board and run.

Team Stringray finished in six hours and nine minutes.

Pictured are Gary Wilson, Rick Boylan, Dave Bishop, Jenny Darwin and Christine Bishop.

Media release, 18 Nov 2013
Peter Talty, Umina Surf Club

NEED NEW BLINDS?

PREMIER
shades-awnings-blinds

\$100 OFF*

Call the local experts FIRST!

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

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

Phone NOW for a free measure & quote on 4324 8800

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

EARLY SKIN CANCER DETECTION SAVES LIVES

BULK BILLING
CALL FOR AN APPOINTMENT

4341 9911

Dr JP Caska
& Associates

VIDLER AVE
SKIN CANCER
CENTRE

for information visit our new website @

www.theskincancercentre.com.au

7 Vidler Ave, Woy Woy

We are conveniently located next to Brisbane Waters Private Hospital

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

