

Upgrade for Patonga boat ramp carpark

Patonga's Dark Corner boat ramp carpark is being upgraded.

The work includes an upgrade of the carpark pavement with formalised line marking for cars and boat trailers and an upgrade of park furniture within the reserve.

It is expected to be completed around the end of the month weather and tidal conditions permitting.

The boat ramp will be closed during the construction period and access to Dark Corner and Brisbane Water National Park will

only be available along Patonga foreshore.

The NSW Roads and Maritime Service is undertaking the work in partnership with Central Coast Council.

SOURCE:

Media release, 25 Jun 2019
Nathan Alexander, NSW RMS

Unemployment is worse on the Peninsula, says Tesch

Unemployment is significantly worse on the Peninsula than it is on the rest of the Central Coast, according to figures released by Member for Gosford Ms Liesl Tesch.

And the Coast's unemployment is worse than the State average.

Ms Tesch said the unemployment rate for the Peninsula in 2016 was 8.0 per cent.

The average for the Coast was 6.7 per cent, and the State average 6.3 per cent.

This meant unemployment on the Peninsula was around 25 per cent worse than the State average and about 20 per cent worse than the Central Coast average.

Ms Tesch said these figures were based on the latest Census information and came from ID The Population Experts, demographic consultants who break down information into local areas.

Ms Tesch said 4.9 per cent of the workforce on the Peninsula were looking for full-time work, where the average across the Coast was 3.9 per cent.

Those looking for part time work on the Peninsula amounted to 3.2 per cent of the workforce, while the Coast average was 2.9 per cent.

Ms Tesch said the figures showed the NSW Government's Sydney-centric vision hurt regions like the Central Coast.

SOURCE:

Press Release, 4 July 2019
Liesl Tesch, Member for Gosford

Council to consider urban shade and green space

A draft Greener Places Strategy which aims to enhance tree canopy cover and green space across urban areas will be considered by Central Coast Council tonight (July 9).

Peninsula Community action group Grow Urban Shade Trees has been campaigning for more tree planting along residential streets on the Peninsula and were consulted in the preparation of the strategy.

The strategy proposes that the Council develop a series of plans such as a green grid plan

to promote and manage urban green spaces with a two for one replacement for every tree removed across the region.

It aims to identify opportunities for community partnerships to fund and resource landscaping and streetscape improvement projects.

It hopes to develop community and school programs and events to improve regional biodiversity and tree management, including backyard habitat and citizen science programs and support the establishment of native gardens on private lands.

It also aims to reduce urban heat island effects and increase

habitat for urban wildlife.

The strategy was presented to councillors at a briefing on June 3 where answers were provided to questions about how damage to infrastructure would be avoided and whether it would reduce graffiti.

As well as the Grow Urban Shade Trees group, the Trees of Bateau Bay group and Community Environment Network were also consulted.

If approved, the strategy will go on public exhibition for 28 days.

SOURCE:

Central Coast Council
agenda 4.4, 8 Jul 2019

THIS ISSUE contains 49 articles - Read more news items for this issue at www.peninsulanews.info

News

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, CEO for Central Coast Newspapers Pty Ltd

Journalists: Merilyn Vale, Dillon Luke

Graphic Design: Justin Stanley

Coastal Diary: Lucillia Eljuga

Head of Distribution: Anthony Wagstaff

NEXT EDITION: PENINSULA NEWS 474

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

Email: editorial@centralcoastnews.net **Ph:** 4325 7369

Peninsula News focusses on post codes 2256 and 2257

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: editorial@centralcoastnews.net, 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.

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

Central Coast Newspapers Pty Ltd is the commercial operator of Peninsula News
ISSN 1839-9029 - Print Post Approved - 100002922
Printed by Spotpress Pty Ltd Marrickville

Source lines: Where do our articles come from?

Peninsula News includes "source lines" at the end of each article which aim to provide readers with information about where and how we came across the information, so that they might judge for themselves the veracity of what they are reading.

It should not be assumed that the article is a verbatim reproduction of the source. Similarly, it should not be assumed that any reporter listed is necessarily responsible for writing the whole news item. Source lines are not by-lines.

Often articles come from a number of sources. They are edited for readability and reader interest and given different headings, and consequently can be expressed quite differently from the source material.

Peninsula News usually receives its

information in three ways: It is sent to us by someone wanting to promote their activities; it is sent to us in response to our inquiries; or it comes from a newsletter or other document to which we have access.

Sometimes we may interview a person or report what they said at a meeting.

The following descriptions are used:

Media Release - unsolicited contributions. **Media Statement** - sent in response to our questions. **Website or Social Media** - information published online. **Newsletter or Report** - published in print or online. **Interview or Meeting** - statements recorded by a reporter.

Forum contributions may be: **Email** if sent electronically and **Letter** if written on paper.

When it rains, it pours

As if too spite last edition's rainfall report, the heavens have well and truly been open over the past fortnight, with the final days of June and first week of July copping a drenching.

In last edition it was reported that June's monthly rainfall figure was well below average, but according to rainfall data compiled by Umina's Mr Jim Morrison, June has seemingly ended on a high.

Since June 21 more than 80mm of rainfall has been recorded across the Peninsula in the sixth month with a further 33mm recorded in the first week of July.

The heaviest single fall recorded in June was on the 24th and saw 42mm fall, closely followed by the 25.2mm that fell on the 26th.

These results coupled with consistent rainfall from June 24-31, has raised June's monthly rainfall total up to 133mm, much closer to its yearly average total of 170mm

Cumulative Monthly Rainfall by Year

and a far cry from the 43.2mm the monthly total was sitting at as of June 21 and last edition.

As noted above, July has also been off to a wetter than average start with 32.6mm recorded in a single rainfall event on July 4.

These results bring the

Peninsula's yearly total rainfall up to 576.5mm as of July 5.

SOURCE: Spreadsheet, 5 Jul 2019
Jim Morrison, Umina

YOUR CHANCE TO WIN

The Peninsula News would like to offer one lucky reader the chance to win a Grit Fluxx Scooter.

Grit Pro Scooters is at the forefront of the extreme scooter riding scene in Australia, quickly becoming one of the fastest growing scooter brands in the world.

Grit Pro Scooters incorporate the latest in computer aided design techniques and constant feedback from its team riders around the world to produce some of the most advanced complete pro scooters and custom pro scooter parts on the market.

Using only the highest grades

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.

of raw materials, Grit's design and manufacturing is constantly improving to ensure that Grit products stay at the forefront of extreme scooting.

For your chance to win write your full name, address, daytime telephone number and email on the back of an envelope and mail it to Peninsula News Fluxx Scooter Competition, PO Box 1056, Gosford 2250, before 5pm on July 18.

The winner of the Thermos Competition was Belinda Matwijow of Umina.

Get the most out of your advertising dollar

NEWSPAPERS Central Coast

www.centralcoastnews.net

Advertise in a Central Coast Newspaper 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.

#thisisthelife

facebook

NOW LOCATED AT - Office: Suite 2.01/86-88 Mann Street Gosford - **Phone:** 4325 7369 - **Mail:** PO Box 1056, Gosford 2250
E-mail: editorial@centralcoastnews.net - **Website:** www.centralcoastnews.net - **Mobile Website:** www.coastcommunitynews.com.au

Community group tackles abandoned boats

The Bays Community Group has resolved to do more to combat the large number of abandoned boats around the Phegans Bay foreshore.

Group president Ms Cathy Gleeson the resolution came during their June general meeting.

"The issue of the number of abandoned boats on the foreshore in the vicinity of Raymond Rd and Phegans Bay Rd was raised at the meeting and The Bays Community Group has resolved to contact relevant authorities to have these boats removed," Ms Gleeson said.

"Our Council bushcare officer will also look into the matter on our behalf.

"It is feared that these boats will deteriorate and break down causing safety issues for people using our waterways, as well as being unsightly on the foreshore landscape," she said.

SOURCE:
Newsletter, 25 Jun 2019
Cathy Gleeson, The Bays Community Group

Bulk-billing medical practice opens in Umina

A new bulk-billing medical practice with 30 general practitioners has opened in Umina.

The new Reliance Medical practice opened in Ocean Beach Rd, on July 1.

"Reliance Health is the premier

family healthcare provider on the Central Coast, with our General Practitioners providing a variety of professional services from our practices in West Gosford, Wyong and Erina," said Reliance chief executive Ms Julie Abdilla.

Ms Abdilla said that more than

1200 people living on the Peninsula made the trip to Reliance West Gosford.

"Now they won't have to, thanks to the new bulk billing practice at Umina.

"Our goal is to make it easy for you to take care of your

family's health by providing a friendly, efficient and professional experience close to your home with doctors you can trust."

SOURCE:
Website, 3 Jul 2019
Julie Abdilla, Reliance Medical Group

Lifestyle

MATTRESS & BEDDING

SLEEP SURFACE SPECIALISTS

CAPRI RANGE

Single \$149
King Single \$199
Double \$249
Queen \$299

MORE THAN JUST A BED

The AH Beard electric adjustable bed for all lifestyles!

KING SINGLE COMBO FROM **\$2399**
Also available in King, Queen, Double

AH BEARD VICTORIA RANGE
King, Queen, Double, King Single
Plush - Medium - Firm
ALL ONE PRICE \$899

AVAILABLE ON NO INTEREST EVER!
103 BLACKWALL ROAD WOY WOY 4344 6969
OPPOSITE THE LEAGUES CLUB - OPEN 7 DAYS

Film about Mingaletta Aunties premieres this week

Minagaletta Aboriginal and Torres Strait Islander Corporation will celebrate Naidoc Week this week with the premiere screening of a film The Aunties of Mingaletta.

The two-hour film describes the struggles of women elders through the Stolen Generation,

domestic violence, rapes and other tragedies.

The film explains how these women from many homelands all ultimately ended up on the Central Coast, where they found and joined Mingaletta.

Mingaletta chief executive Ms Dianne O'Brien said the documentary was commissioned from a Central Coast Council grant.

She said it was conceived in last year's Naidoc Week as an attempt to preserve the stories, both personal and cultural, of the women known as "Aunties".

"The Aunties continue to give back their time and energy working to provide ongoing community services, particularly by educating our next generation," Ms O'Brien said.

"They believe in the sanctity of Aboriginal lore and culture, and are committed unconditionally through the wisdom and generosity of their thoughts, words and deeds."

The premiere is being introduced by Australia's first female Aboriginal federal MP Linda Burney and will be shown on Friday, July 12, to invited guests and the public is invited to join

them at no cost.

The two hour film starts at 11am and is part of events at 6 Sydney Ave, Umina Beach, from 10am to 3pm, including dancing, face-painting, basket weaving, music and information stalls.

SOURCE: Media Release, 25 Jun 2019 Dianne O'Brien, Mingaletta ATSIIC

ADVERTISEMENT

Community Environment Network

Chair's Report

My Christmas presents to my family and friends last year were wild plants that I purchased from our CEN nursery,

monthly plant sale. 'The gifts that keep giving', I told them.

Wild/native plants attract bees and birds as a food source, enhancing their survival, and our eventual human survival. It is a gift that thinks generations ahead, a local act for peace, to our natural world and all the living creatures it supports.

The bigger picture and longer term benefits of investing in plants and trees, include, cooling the streets by providing shade to our home and streets. Helping to reduce the extreme heat that we have been experiencing.

Trees absorb pollutant gases trapping them in their leaves and bark, and help to clean the air we breathe. Trees save water by slowing down the evaporation from our thirsty lawns and plants.

I could go on and on about the benefits of trees, but the most selfish benefit is that of our human health. Studies show the calming effect of trees, helping to reduce our stress, similar to that of a walk in a peaceful park - filled with trees and wild plants- like a gift that keeps giving.

Hale Adasal

CEN Chairperson

CENTRAL COAST MARINE DISCOVERY CENTRE

ROCKPOOL RAMBLE

Join our CCMDC guide on an exciting marine adventure and become a marine biologist by discovering our local rock platform animals at Bateau Bay. You'll be amazed at what's there!

Thursday 11th July, 8:30 – 9:30am

Friday 12th July, 9-10am

Saturday 13th July, 9:30-10:30am

Cost: \$5 Child/concession; \$7 Adult; \$20 Family (2A,2C)

Bookings essential: ccmdc.org.au/events

Open daily weekends and school holidays 10am-4pm (last entry 3pm)

WATERWATCH IS COMING TO A LAGOON NEAR YOU

CEN was recently successful in receiving a Community Development Grant from Central Coast Council for a Connecting and Caring for our Coastal Lagoons project.

Central Coast Waterwatch will focus on community and school water quality monitoring activities on the four ICOLLS in the former Gosford area of the Central Coast Council LGA - Cockrone, Avoca, Terrigal, Wamberal lagoons.

Activities will include a coastal lagoons catchment crawl, Phosphorus Awareness

Week activities, kayak tour of Avoca Lagoon, marine debris survey, community water quality training sessions and Waterwatch activities with local schools. Waterwatch groups will be set up to monitor water quality monthly at each lagoon.

If you are interested in getting involved and participating in waterwatch at your local lagoon please register your interest by emailing waterwatch@cen.org.au or phone Rachael on 4349 4757.

WE HAVE A FEW ODD JOBS AT CEN AND NEED YOUR HELP!

We are looking for a Volunteer to help us out 3-4 hours per week with some small handyperson jobs at our offices located at Ourimbah (Ourimbah Campus)
For more information - P: 4349 4756 - E: sam.willis@cen.org.au

UPCOMING EVENTS:

Wildplant Community Nursery

Our next sale day is: Saturday 3rd August 2019

When: 9am to 12pm

Where: CEN Office, off Brush Road, Ourimbah

We have a range of local native plants available including ground covers and herbs, shrubs and trees, bush food, bird attracting, native bee attracting, frog friendly and screen plants. Current specials on wetland plants. Cash or Credit Card.

No EFTPOS

Location: Brush road, Ourimbah

Best access is via Brush Road – Turn into Brush Road from Shirley Street and as you start to drive up the hill turn left into the laneway and follow it along to parking and our driveway - look for the Plant Sale signs.

COSS Connections Guided Bird

Walk

Connect with birds of the Central Coast with bird expert Kaye Pointer from Birding NSW

When: Sat August 24, 8 - 11am

Where: Rumbalara Reserve

Cost: \$10 donation (Free to landholders engaged in COSS Connections Project) includes morning tea and lucky door prizes

Bookings essential

For more information phone: 4349 4756 email:

habitatforwildlife@cen.org.au

Register at: www.cen.org.au/events

The Community Environment Network (CEN) is an alliance of individuals and groups that work for ecologically sustainable development.

Support CEN - Become a member - Volunteer - Make a donation

www.cen.org.au Ph: 4349 4756

Mountain bike trails proposed for national park

Dedicated mountain bike trails could be developed under a new plan of management for Bouddi National Park.

The draft plan notes cycling would only be allowed in zone two, not the more coastal zone one.

The proposal comes in response to the construction of a network of illegal mountain bike tracks, which the report noted was a growing issue.

The draft report said the service would engage with the mountain biking community to develop sustainable mountain biking opportunities after investigating options for biking opportunities in the park.

The investigation is a priority one (to be achieved within three years) while the plan itself is a

priority three (within 10 years).

"The development of mountain bike tracks will be subject to environmental impact assessment (under the Environmental Planning and Assessment Act 1979), compliance with NPWS policies and public consultation," according to the report.

"Mountain biking opportunities will not be considered within zone one (conservation).

"The conservation zone has been mapped to protect fragile vegetation communities, soils and cultural values."

The mountain bike actions are two of 76 actions in the draft plan's scheme of operation.

SOURCE:
Website, 1 Jul 2019
Draft management plan,
Environment NSW

Ms Joanne Hayes being transported to Royal North Shore

Real estate employee mauled by dogs during inspection

A real estate employee has been seriously mauled by two dogs while undertaking a property inspection in Umina.

Ms Joanne Hayes, a 49-year-old property manager at Wiseberry Peninsula in Umina, was attending a pre-booked inspection of a home on Australia Ave, at around 10am on June 20, when she was set upon by two bull mastiffs at the premises.

It is understood that the tenant was not present for the inspection.

Ms Hayes suffered injuries to both her legs and arms, before neighbours came to her aid after

hearing her cries for help.

She was flown to Royal North Shore Hospital by CareFlight helicopter after initial treatment from NSW Ambulance paramedics.

Wiseberry Peninsula director Mr Troy Howe said Ms Hayes was recovering well in hospital.

"Jo has undergone several operations and is in good spirits," he said.

"We were deeply shocked when we learned what happened and we thank the community for their ongoing support.

"Jo in particular has been heartened to learn how many members of the community, some

with no links to the business, have dropped into the real estate to ask after her recovery," Mr Howe said.

Wiseberry Peninsula has been operating for seven years without incident.

Mr Howe said safety was at the forefront of the agency's ethos and a full review of procedures had occurred since Ms Hayes was attacked.

The two dogs were euthanised after being surrendered to Central Coast Council rangers.

SOURCE:
Media release, 21 Jun 2019
Andrew Refshauge, CareFlight
Interview (Dilon Luke), 4 Jul 2019
Troy Howe, Wiseberry Peninsula

The Central Coast's Premier, Award Winning Custom Design Jewellers and the "Home of Broken Bay Pearls" in Umina Beach.

Custom designed jewellery ... diamonds, gemstones, opals, pearls ... made unique to your taste, style and budget! Or become part of your own design experience, helping to create your own one-of-a-kind piece in our new Design Studio. Shopping for jewellery will never be the same again when you can do more than just browse for jewellery ... you can help create it at Seaspray Jewellery!

Visit us today!

(02) 4341 2223 0422 635 439 (Julie) 314 West Street Umina, 2257
www.seasprayjewellery.com.au david@seasprayjewellery.com.au

Tourism group welcomes Council plan

Peninsula Tourism Partners has welcomed Central Coast Council's adoption of a draft Tourism Opportunity Plan, which aims to boost tourism in the region by \$70 million.

Partners president Ms Kim Cole said: "We absolutely love the direction the Council is taking with their Tourism Opportunity Plan to

promote the Central Coast Region as a vibrant magnetically attractive place to live, work and visit."

The plan, which aims for the long-term viability and sustainability of tourism for the Central Coast, will soon be on exhibition for public comment.

Among the short term projects identified in the plan are a food and beverage exploration trail; art and

sculpture trail; twilight economy; heritage tourism; educational eco hub and indigenous experience; nature-based attractions and experiences such as bike paths, walkways, trails and pathway infrastructure highlighting arts, culture, heritage.

A staff report to the Council said the major challenge to grow the tourism market was to change

perceptions about what the Central Coast offered.

The core challenges, according to the report, were an "embedded negative perception problem, monetisation (many activities are low dollar spends such as walking or the beach), depth and range of accommodation, lack of wow factor, low pride-in-place, poorly supported arts, culture and music

scene and no night-time economy".

A marketing campaign was underway with a new comprehensive guide of activities, attractions, accommodation, restaurants and retail via a new website.

The report also stated that the region needed a thread to pull the region together in a "brand" which is woven into all marketing and communications to the three target groups of visitors, businesses and residents.

New investment was needed to create new reasons for people to visit, the report says.

This could be achieved through collaborative industry marketing, packaging of products such as accommodation and activities, and building strategic partnerships, for instance tapping into the NSW Food and Wine Tourism Strategy and maximising funding options through The Destination Sydney Surrounds North Destination Management Plan.

Ms Cole said the Peninsula Tourism Partners group was keen to support the plan.

She said there was great incentive for businesses and member of the community to be involved in "1000 Little Things" - small projects that would improve the visitor experience.

"What excites our team the most is that the Council have identified what makes the Central Coast different to other regions," she said.

"Yes, we have beautiful beaches and national parks but what is our point of difference?"

"The end result is that we are a region rich of makers and creators: Artists, sculptors, musicians, actors.

"We support these findings and are looking forward in helping Council promote the Central Coast with their new plans."

She said Peninsula Tourism Partners was looking for new and creative ideas to draw in tourists.

Member for Gosford Ms Liesl Tesch has encouraged local business owners to join the discussion.

"We're all trying to promote tourism to ensure our local businesses remain successful, and now we are coming together to pool our efforts," Ms Tesch said.

"To do this we need new innovative ideas which is why the Peninsula Tourism Partners and I are calling on business owners and tourism operators to come together so the whole area benefits from the growth."

Ms Tesch said that, despite being the new kids on the block, Peninsula Tourism Partners already had a strong track record in bringing increased tourism to the area.

"With many plans in the works, they have their sights set on making an impact."

SOURCE:

Central Coast Council agenda 4.6, 24 Jun 2019
Media Statement, 4 Jul 2019
Kim Cole, Peninsula Tourism Partners
Media Release, 4 Jul 2019
Liesl Tesch, Member for Gosford

All Room Prices Reduced!

Book a tour today!

1800 246 637 | www.chomes.com.au

Everyone needs a break sometimes. Christadelphian Aged Care is offering up to two weeks free respite care at Chamberlain Gardens Aged Care in Wyoming.

Our respite residents enjoy full residential and nursing care, along with our lifestyle, therapy, dementia and emotional well-being programs.

*Conditions apply, please call 1800-246 637 or visit www.chomes.com.au for more details.

Chamberlain Gardens
53-67 Chamberlain Rd, Wyoming

CHRISTADELPHIAN

Comments sought on Bouddi park management plan

National Parks and Wildlife Service is seeking public comments on a draft plan of management for Bouddi National Park.

Public exhibition of the draft plan provides an opportunity for the community to have a say in the future management of Bouddi National Park.

The national park is the only national park in NSW that includes marine ocean environments and takes in Maitland Bay, Rileys Bay and Tallow Beach, relatively natural catchments which the report notes are rare in the Sydney and Central Coast regions.

Significant landscape includes Box Head, Bombi Point and Mourawaring Point.

The draft plan was prepared as two separate documents: a background paper on "draft planning considerations" and the draft plan of management itself.

The draft states that Bouddi National Park is significant because of its natural and cultural values.

The park lies within the traditional Country of the Guringai and Darkinjung people. More than 70 Aboriginal sites containing more than 200 objects have been recorded in the park and nearby areas.

It includes diverse landscapes from beaches and steep cliffs through to rainforest and heathland. The coastline in Bouddi

National Park has spectacular rocky-cliff headlands, rock platforms, bays, beaches, barrier dunes and lagoons. It includes 287 hectares of ocean floor and overlying offshore waters known as the Bouddi Marine Extension.

There are significant nature-based tourism and recreational opportunities in Bouddi National Park including camping, fishing, beach activities, bushwalking including the Bouddi Coastal Walk, mountain bike riding, birdwatching, photography and nature study.

Over 600 plant species within 22 vegetation communities have been recorded within the park, including five threatened plant species and many others of regional conservation significance.

The diversity of habitats in the park supports populations of 275 native vertebrate species: 135 bird species, 49 mammals (including five marine mammals), 30 reptiles, 11 frogs and more than 50 fish. Of these, 34 species are listed as threatened under the *Biodiversity Conservation Act 2016*.

After the plan of management is adopted, all operations and activities in the park must be in line with the plan.

The report notes the current plan of management was approved in 1985.

The draft plan has been updated to take account of new information and plans guiding fire, pest, weed and threatened species

management. This new plan of management includes new areas gazetted as part of the park since the last plan.

The new plan proposes to deliver a mountain bike plan which may be implemented after environmental assessment and public exhibition.

It aims to investigate and protect important clay heathlands and threatened ecological communities.

It expects to improve management of the Bouddi Marine Extension.

It seeks to add further management, protection and interpretation of Aboriginal values and sites in consultation with the Aboriginal community.

It proposes to protect shared historic sites including relic non-invasive exotic species.

It aims to monitor for the impacts of sea level rise and respond where possible.

It supports volunteer involvement in the management of the park.

It proposes better use and enjoyment of park facilities including an iconic coastal walk.

The draft plan of management is on public exhibition until September 30 and anyone can review the plan of management and provide comments.

At the end of the public exhibition period, the Service will review submissions and may

make changes to the draft plan before it goes to the Central Coast Regional Advisory Committee and the National Parks and Wildlife Advisory Council for finalisation.

The plan of management is finalised when the Minister formally adopts the plan under the National Parks and Wildlife Act

Hard copies are available for viewing at Maitland Bay Visitor Information Centre, The Scenic Road, Killcare Heights and Umina Beach Library, Corner West and Bullion Streets, Umina Beach.

SOURCE:
Website, 1 Jul 2019
Draft management plan,
Environment NSW

Picnic in schoolgrounds?

Ettalong Public School principal Ms Lynn Balfour is encouraging the Ettalong community to take advantage of the school's play equipment over the July school holidays.

The school is taking part in the NSW Government's Share Our Space program which sees school grounds opened to the public over holiday periods so that communities can take advantage

of their facilities while not in use.

"Why not bring a picnic lunch and catch up with friends while the children play?"

"A security guard will be on site but parents and local residents are our eyes and ears so we very much appreciate you visiting our school at these times," Ms Balfour said.

SOURCE:
Newsletter, 25 Jun 2019
Lynn Balfour, Ettalong
Public School

Step Inside a Compact Elegance HOME LIFT

1 Open Door, Enter Lift

2 Close door, press up button to start lift

3 Lift moves through floor

4 Arrive upstairs

A discreet and practical alternative to using the stairs

The Compact Elegance Home Lift range. Specially designed to fit easily into your home.

Designed to make your life easier, a Compact Home Lift simply plugs straight into a standard 10A power outlet and allows you to travel safely and effortlessly between floors. Its unique rail and concealed drive system allow you to fit the lift almost anywhere in your home.

Taking up minimal floor space with a small footprint of 0.62m² for the Elegance & 1.5m² for the Elegance Plus. The Elegance Plus range gives you the convenience of a larger lift car size if you need to travel in a wheelchair - either now or in the future.

Some of Compact Lifts standard features are:

- Lifts installed in 1-2 Days
- Option to use our professional building services
- Battery back-up system, in case mains power ever fails
- Concealed mobile phone
- Half height gate with monitored electric lock for passenger safety when moving between floor levels
- Motion sensor light rays, protecting full lift entrance opening
- Showrooms in NSW & VIC with QLD coming soon

Call 1800 904 088 or email info@compactlifts.com.au or visit www.compactlifts.com.au for a FREE no obligation survey or for a FREE brochure.

Compact Home Lifts www.compactlifts.com.au

Sydney Showroom: 19/19 McCauley Street, Matraville, NSW 2036

Mains cleaning at Umina Heights and Pearl Beach

Residents at Umina Heights and Pearl Beach may experience dirty water over the next week or so, as Central Coast Council continues its water mains cleaning program in the area between July 12 and 15.

Council acting director Mr Jamie Loader said new technology would be used to ensure water was not wasted and disruption to the community was minimal.

"Council undertakes regular maintenance of our water mains to ensure the continued high quality delivery of this essential service to the community," he said.

"We are using a new technology that treats and then recycles the treated water back into the mains, ensuring minimal water is wasted during the process – something that is essential as we head closer to the introduction of Level 1 water restrictions for the region."

Mr Loader said work would be conducted between 8am and 5pm at Umina Heights on July 12 and 13, and Pearl Beach on July 14 and 15.

"We will implement a range of measures to reduce the impact on the community," he said.

Central Coast mayor Cr Jane Smith said Council balances the need to use water and maintain the

system, with using the latest water saving technology.

"If we all practise short and long-term water conservation behaviours now, together we may be able to avoid reaching the very low dam levels which saw us on stringent Level 4 water restrictions during the Millennium Drought," Cr Smith said.

If residents experience discoloured water, residents are advised to run the front garden tap into a bucket for 30 seconds to check if the water clears.

If it doesn't, they should wait one hour and repeat the process.

Once water from the front tap is clear, residents should run their

back garden tap into a bucket for 30 seconds to ensure there is no discoloured water in their pipes.

This water can be used on the garden.

If water is still discoloured after one hour, contact Council on 1300 463 954.

If water becomes discoloured

during a washing cycle, it is advised to leave clothes wet and rewash them after the water clears to minimise the risk of staining.

SOURCE:
Media release, 1 Jul, 2019
Jamie Loader, Central Coast Council

Quarterly bills introduced with lower water rates

Central Coast Council will introduce quarterly water bills for the Peninsula, along with lower average water rates, from July 1.

The average annual water bill is expected to fall by around \$330 in the former Gosford local government area following a recent decision by the NSW Independent Pricing and Regulatory Tribunal.

As well, residents and customers in the former Gosford LGA will receive their water bills quarterly instead of bi-annually, in line with the same cycle already in place in the former Wyong LGA.

Central Coast Council will also move the stormwater drainage charge, which current appears on the rates account for Peninsula residents, to the water account – again reflecting what is already in place in the former Wyong LGA.

Council chief financial officer Mr Craig Norman said while these changes would not impact the bottom line of the consumer, but was another example of how the Council was aligning some of its essential services and "moving forward as One Central Coast".

"Unifying our water billing across the region ensures consistency for our community," Mr Norman said.

He said spreading water charges across four bills, instead of two, made bills "more

manageable, helping to reduce bill shock and ease financial pressure for a number of residents and customers.

"A more frequent bill can also help residents budget better as well as identify leaks more readily to ensure we are all using our water responsibly."

While welcoming the streamlining of services and lower water prices, mayor Cr Jane Smith has encouraged continued wise water use.

"We must remember that like most of NSW, the Central Coast is affected by drought and we encourage everyone to continue to use water wisely."

Cr Smith said the Tribunal's recent determination should see the annual water bill for a typical household in the former Gosford LGA fall by about \$330 in 2019-20, and a typical bill for a household in the former Wyong LGA fall by about \$150 per year, depending on water usage.

If residents or customers have any questions about their next water bill, she encouraged them to visit centralcoast.nsw.gov.au/mywaterbill or to phone 1300 463 954.

SOURCE:
Media release, 1 Jul 2019
Craig Norman, Central Coast Council

Lois Jones
0439 739 324

Lois Jones
Real Estate

**NEW OFFICE NOW AT
433 Ocean Beach Road
Umina Beach 2257**

4339 7644

Our aim is to sell 14 properties in the next 4 months.

**CAN YOU HELP US?? - We have a buyer needing a
5 Bedroom home with a budget of \$1mill to \$1.2 mill**

Recommendation – Serene Painting and Decorating Glen 0420204200 Daniel 0424144229

NEW PROPERTY UMINA BEACH \$820,000-\$850,000

RIVETING REAL ESTATE

**To have and to hold!!
This property and fully
rejuvenated home
must be seen!!**

**This attractive Family home
set on a level block in the
most convenient part of
Umina Beach. 3 +2 +DLUG
The real surprise is that
there is a council approved
plans for a 270m2, two
storey strata home at the
rear of the block with its
own entrance..**

4+3+2X Living Rooms + DLUG - Seize this opportunity with BOTH HANDS..

Contact us for Plans

**Take advantage of Our Beachside lifestyle and the promise of two homes of
unequalled equity. - Open Saturday 11.00-11.30am or Phone to Inspect**

Robert Spiteri
0435 716 561

Kierra Swift
0481 941 812

Nicole French
0401 712 454

Beth Bono
0481 941 812

**DEVELOPMENTS, MANAGMENTS, COMMERCIALS, RESIDENTIAL, INVESTMENT, INDUSTRIAL, AUCTION, LEASING, SALES
REAL ESTATE AGENTS, AUCTIONEERS, PROPERTY MANAGERS, STOCK AND STATION AGENTS**

Renovating? Need New Blinds, Awnings or Shutters?

Come Visit The Coast's Biggest
Showroom For Blinds, Plantation Shutters
and Awnings, including motorization.

Or call for a Free in-home
Measure and Quote.

\$100 off when you mention this paper[#]

CHOOSE THE LOCAL EXPERTS AT
18/482 Pacific Highway, Wyoming. Ph : 02 4324 8800
www.premiershades.com.au

conditions apply. Purchases over \$1000

PREMIER
shades-awnings-blinds

Permission sought for underground tanks

The owner of a site where Central Coast Council has refused to permit a fence has now sought permission for two underground rainwater tanks.

The owner Mr Tony Denny has taken the fence refusal to the Land and Environment Court.

Permission for the underground tanks was originally sought in April.

The application initially included a request for an equestrian arena but an amended statement of environmental effects submitted in June only mentions the tanks.

The applicant CEO Architectural said the proposal would involve excavating and earthworks and concrete structures.

Public submissions on the council website DA Tracker show opposition to the development.

One submission said the amended statement still had insufficient information to permit a proper and adequate assessment.

It said the application described the proposal as including two water tanks while the plan only showed one.

It provided for a depth of 2.4m for the tank yet it describes the necessary excavation as minimal and identifies the site as class 5 for acid sulphate soils, increasing the likelihood of intersection with those soils at such a depth.

The submission said the tanks were said to be for rainwater but there was no nearby structure to

allow this to occur.

It also mentioned that water would be extracted from an approved bore to be drilled yet no detail of this approval was provided. The comment added that Water NSW needed to be consulted.

SOURCE:
DA Tracker, 3 Jul 2019
DA 56341, Central Coast Council

Emily to use fun run to raise money for Clown Doctors

Woy Woy resident Ms Emily Bowtell is getting ready to tackle the 2019 City-to-Surf fun run, in the process hoping to raise at least \$750 for the Clown Doctors.

"I've seen firsthand the difference the Clown Doctors make to children, their families and the entire hospital community.

"Clown Doctors are medical clowns, highly trained, professional performers who spread 'doses' of fun and laughter throughout hospitals.

"Whether it be providing distraction during infusions, giving encouragement during a physio session or simply making a child feel less alone the Clown Doctors are an integral part of patient-centered care.

"All money raised will go

towards ensuring that Clown Doctors can continue to spread joy and laughter to some of the most vulnerable members of our community, sick and injured kids," Ms Bowtell said.

Ms Bowtell, an active member of the Country Women's Association Woy Woy branch, will raise money

in the lead-up to the fun run, which takes place in Sydney on August 11.

Anybody interested in donating can find her sponsorship page on the Everyday Hero website.

SOURCE:
Website, 28 Jun 2019
Emily Bowtell, Woy Woy

WANTED

DEAD OR ALIVE

Cars / bikes / boats / tractors /
lawnmowers / machinery / UTV / ATV /
caravans, anything.

REWARD OFFERED

Suppliers of Enirgi batteries
on the mountain

Phone : 0408028908

ADVERTISEMENT

Adam

CROUCH MP

Member for Terrigal

Working for you

☎ 4365 1906 @ terrigal@parliament.nsw.gov.au

f AdamCrouchMP 📷 adamcrouchmp

Authorised by Adam Crouch MP, Shop 3 Fountain Plaza, 148-158 The Entrance Road, Erina NSW 2250, using parliamentary entitlements.

Council approves five applications

Central Coast Council has approved five recent development applications on the Peninsula.

Council has given consent to DA55579 for applicant S Sardi to build four townhouses at 6 Flounder Rd, Ettalong Beach.

The home on the property will be demolished.

The two-storey townhouses will include a total of six car spaces.

The proposal showed a non-complying ceiling height of 2.59m rather than complying 2.7m.

DA:56736 from Clarke Dowdle and Associates for a six lot strata subdivision at 143-145

Springwood St, Ettalong Beach, has been approved by Central Coast Council.

The council assessment said the site was under construction. It received approval in April 2011 to build six units and the current proposal was to strata subdivide these six.

Under a separate application, a house at 41 Melbourne Ave, Umina Beach, is to be demolished.

Council gave consent on June 24 to DA56640 from Complete Demolition Pty Ltd.

Under DA56314, a house will be demolished and new dwelling built at 3 Osborne Ave, Umina Beach.

Council has given the applicant Knight Mapleton Design Partners, on behalf of owners P and F Stucken, permission to construct a new single storey home on the property. Consent was given on May 14.

Application DA56387 for a three lot subdivision strata at 50 Berith St, Umina Beach, has been approved.

Council gave approval on June 25 to applicant Clarke Dowdle and Associates.

SOURCE:
DA Tracker, 4 Jul 2019
DA55579, DA56387, DA56640,
DA56314, DA56387,
Central Coast Council

Helen Ferguson succumbs to injuries

Long-time Pretty Beach resident Ms Helen Ferguson died on July 1 in Royal North Shore hospital after succumbing to injuries from a car accident on June 5.

Wagstaffe-Killcare Community Association announced the news to the community last week.

In a joint statement, outgoing president Ms Peta Colebatch and incoming president Mr Mike Allsop said: "It is sad but appropriate to recount Helen's long and various contributions to the community.

"Helen used to walk the Dog Track and Pretty Beach waterfront, picking up rubbish as she went, many years ago, and for over 20 years gave bridge lessons.

"She then turned this activity into the Bridge Club with its regulars every Friday, where she gave much helpful advice, including the encouraging comment 'and the penny will drop' to one beginner.

"She retained her keen mind and interest in bridge to the end of her life.

"She was also an avid golf

player and won awards, as well as keeping extremely fit.

"And then she stepped up to manage our community hall for us, running it extremely efficiently, and was always mindful of presenting the hall and its facilities in a positive light.

"She contributed to our many activities, and was a full participant in Committee discussions.

"While she could be acerbic in her comments at times, not being afraid to make her point, her view was always welcome.

"She will be sorely missed by all of us at WTKCA and by her golfing and bridge partners.

"She had been about to start a new chapter of her life, but sadly that was not to be.

"Our thoughts are with her family, friends, including Graeme Anderson, most of all, who is bereft.

"Thank you, Helen, for all your contribution to our community over the years you spent with us here."

SOURCE
Media Release, 3 Jul 2019
Peta Colebatch, Mike Allsop, WTKCA

New house subject to council approval

A new house will be built at 19 Killcare Rd, Killcare, and the old home demolished if council approves a development application from Fiona Brodie Design on behalf of applicant Joshua Canellis.

The proposal meets the council's guidelines except for

exceeding the building height by half a metre at the highest point. Less than four per cent of the roof exceeds the height.

The application says the proposed building height "appears to almost comply with what would have been the original ground line".

It argues that the height complies with the objectives set out

in Clause 3.1.2. of the development control plan as the proposal is compatible with the height, bulk and scale of the existing and desired character of the area and says the amenity of neighbouring properties is protected with no disturbance in terms of access to sunlight, privacy and views.

SOURCE:
DA Tracker, 2 Jul 2019
DA 56671, Central Coast Council

Central Coast. It's time for a Chemical CleanOut.

Your free drop off:

🕒 Sat 3 - Sun 4 Aug 2019
9am - 3.30pm

📍 Charmhaven Council Depot
137 Chelmsford Road
(enter Depot Road), Charmhaven

🕒 Sat 10 - Sun 11 Aug 2019
9am - 3.30pm

📍 Mount Penang Event Park
Kangoo Road, Kariong

🌐 www.cleanout.com.au

Only household quantities accepted.

NorthConnex

T 1800 997 057 (free call) PO Box 343 Pennant Hills NSW 1715
E enquiries@northconnex.com.au northconnex.com.au

NorthConnex Construction Update – June 2019

NorthConnex is a nine kilometre underground motorway that will link the M1 Pacific Motorway at Wahroonga to the Hills M2 Motorway at West Pennant Hills, removing up to 5,000 trucks off Pennant Hills Road daily.

In Tunnel

Paving

Paving in the NorthConnex tunnel is progressing well.

The pavement is being built in three layers including a base layer of concrete, a sealing layer of asphalt and a final layer of reinforced concrete pavement.

About 12,000m³ of concrete is being used across the project each week, supplied by NorthConnex's dedicated batching plant.

Safety panelling

Reflective panelling is being installed on frames along the tunnel walls. The panels will maximise light reflection, creating a feeling of spaciousness.

Mechanical and electrical fit out

The mechanical and electrical team is installing lighting, deluge systems, cabling, CCTV cameras, cable trays, ventilation and other in-tunnel systems. Most of the equipment is being fitted to the tunnel roof and in cross passages.

On the surface

At the southern compound, the Motorway Control Centre has reached its full height and the Southern Ventilation Facility is progressing. These building structures as well as the Northern Ventilation Facility will be completed in the coming months.

Questions or would like more information? Contact us:

Phone: 1800 997 057 (24 hours) Email: enquiries@northconnex.com.au
Website: www.northconnex.com.au
Visit livetraffic.com.au for the latest traffic information.

This project is a NSW EPA Waste Less, Recycle More initiative funded from the waste levy. Visit www.epa.nsw.gov.au

Draft park plan includes climate change responses

The draft plan of management for Bouddi National Park proposes responses to probable effects of climate change.

The draft mentions that projected increases in temperature, number of hot days and severe fire weather days are likely to influence bushfire frequency and intensity across the Hunter Central Coast.

“Coastal erosions and hazards

are also likely to increase,” the draft says.

“Potential consequences within the park include damage to infrastructure in low-lying areas at Putty Beach and Little Beach, and erosion and slumping at Lobster Beach.

“Species most at risk are those unable to migrate or adapt, particularly those with small population sizes or with slow growth rates. Low-lying coastal

ecosystems and fragmented ecosystems are at highest risk.

“Programs to reduce the pressures arising from other threats, such as habitat fragmentation, invasive species, bushfires and pollution, will help reduce the severity of the effects of climate change.”

SOURCE:

Website, 1 Jul 2019
Draft management plan, Environment NSW

Changeover at Woy Woy Rotary

The Rotary Club of Woy Woy held its 2019-2020 Changeover on June 28.

Mr Don Tee was elected as club president, with Mr John Hardin being newly-elected to the board.

Mr Tee thanked outgoing president Mr Russell Grove, for his efforts over the past year.

Three Rotarians were also honoured with awards for service on the night, with Ms Sue Tee receiving her Triple Sapphire Pin and Mr Grove and Mr Vic Brown their Double Sapphire Pins.

The Changeover ended with a brief outline of the club's plans for the new year from each committee chair as well as a commitment to continue popular community events organised by the club including its Anzac Day Dawn Service and Opera in the Arboretum.

SOURCE:

Newsletter, 1 Jul 2019

Vic Deeble, Rotary Club of Woy Woy

Woy Woy Rotary president Mr Don Tee, Ms Sue Tee and past president Mr Russell Grove

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...

LAWYERS & CONVEYANCERS

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

IT'S EXCITING!
COMMUNITY ACTION
ON CLIMATE CHANGE

STAY INFORMED

Join the climate

future facebook page

Global March to take place

on the Coast September on 20

facebook.com/groups/149962155030538

A property management agency that reinvests the profits to support our local community.

Now, that's different.

KEY2 REALTY

KEY2 HEART PROGRAM

Supporting our local community.

We believe in supporting our community.

As a commitment to that belief, we reinvest the profits to local community support programs. The

key2heart program is a way we can all make a difference to our community.

Tel. 02 4326 5566

key2realty.com.au

Other Regional News - In brief

Peninsula News focuses on news specifically relating to post code areas 2256 and 2257. Given the advent of the new Central Coast Council, following is a summary of the first 9 news articles published in the most recent edition of each of our sister Central Coast publications. The full articles and more, as well as all previously published editions, can be seen on line on our website www.peninsulanews.info and www.centralcoastnews.net. Copies of these other publications may be obtained from our offices in Gosford, by subscription, or from a myriad of locations in the areas covered by each publication.

COAST COMMUNITY NEWS

27 JUNE 2019 YOUR INDEPENDENT COMMUNITY NEWSPAPER - PH: 4325 7369 ISSUE 210

Gosford CBD developments update

Just a year ago the Gosford skyline was full of the sight of cranes at work on a variety of major projects which were to kickstart the rejuvenation of the city centre.

Regional Development Australia calls for collaborative approach

Regional Development Australia, Central Coast (RDACC), has welcomed announcements in the recent State Budget regarding infrastructure funding across the Coast, but say that we need to start working as a region to attract critical,

Cultural Precinct costs could soar to well over \$200m

Central Coast Councillor, Greg Best, has called for more public transparency around planning for a Cultural Precinct in the heart of Gosford, and fears costs for the project could soar to well over \$200m.

Controversial Terrigal boardwalk approved with conditions

After months of discussion and community input, Central Coast Council has finally voted to match State government funding of \$2,938,600 and proceed with construction of a controversial boardwalk at Terrigal, with several conditions.

All levels of government meet to discuss roads and shared pathways

Central Coast Mayor, Jane Smith, put Coast MPs in the hotseat regarding election promises made prior to recent State and Federal elections, when she hosted the first in a series of forums on June 21.

No major announcements beyond election commitments in NSW budget

The NSW Budget, handed down on June 18, has been met with a mixed reaction on the Coast, with Member for Terrigal, Adam Crouch, welcoming a \$802m surplus and Labor MPs, Liesl Tesch (Gosford) and David Mehan (the Entrance), saying it is

Coastal Open Space System champions sought

Central Coast Mayor, Jane Smith, is calling on residents to join Council in protecting the Coast's natural environment by becoming a Coastal Open Space System (COSS) Champion.

Special unit to be established to deal with violent detainees

A special unit for small numbers of high-risk detainees is to be set up at Frank Baxter Juvenile Justice Centre at Kariong in the wake of a violent outbreak at the centre on June 9.

Waste Management Strategy reaches public consultation stage

Central Coast Council is encouraging those interested in shaping the future of waste and resource recovery across the region to register for a community workshop.

The full articles and more can be seen on line on our website www.centralcoastnews.net Coast Community News focusses on news specifically related to post code areas 2250, 2251, 2260 and articles can also be read and shared on your mobile phone by going to www.coastcommunitynews.com.au.

WYONG REGIONAL CHRONICLE

Issue 168
3 July 2019

Your independent community newspaper - Ph: 4325 7369

Wallerah 2 Coal Project approval welcomed by mining union

The NSW Government's approval of mining leases to allow the Wallerah 2 Coal Project to proceed is a "common sense" decision that will boost regional jobs and business opportunities, according to Australia's main trade union for the mining industry.

New ING call centre proposed for Wyong

Public art depicting the history and future of Wyong is the building design feature of a proposed \$11.3 commercial development.

Tourism Opportunity Plan released

One of the biggest industries on the Central Coast, tourism, brought about \$910m to the region in 2018, but visitor growth numbers still fall short of the NSW average.

Funds promised for roads at election unfairly skewed away from Dobell

Federal Member for Dobell, Emma McBride, is calling on the Liberal Government to make good on roads funding promised to the electorate.

Tuggerah Lakes Private Hospital officially opened

The newest health care facility on the Central Coast, Tuggerah Lakes Private Hospital, Kanwal, has created more than 100 jobs so far and an investment of \$31m in facilities and equipment.

Yasmin Catley appointed Deputy Labor Leader

Swansea MP, Yasmin Catley, will serve as Deputy Labor Leader which marks the first time since the 1960s a regional representative has served in the leadership team of the NSW Labor Party.

M1 motorists to move onto newly built permanent northbound lanes

Motorists are advised of changed traffic conditions on the M1 Pacific Motorway northbound approaching the service centre as work continues on the M1 upgrade between Tuggerah and Doyalson.

The Entrance Waterfront Boardwalk is now the Tony Sheridan Walkway

The Entrance Waterfront Boardwalk has been renamed in honour of Tony Sheridan.

57 percent of clients at The Glen had amphetamine addiction

Board members of Chittaway based men's rehabilitation centre, The Glen, have reflected on the last 12 months of operations during their latest strategic planning meeting.

Wyong Regional Chronicle focuses on news specifically relating to post code areas 2258, 2259, 2261, 2262, & 2263. The full articles and more can be seen on our website www.centralcoastnews.net

Need to remove dead tree

Forum

As long-term residents of Woy Woy, we recently sent emails to FACS and Spotless, who are the managers of community housing on the Central Coast.

The emails were regarding a dead tree on an affordable housing complex next to our property.

The offices of Lucy Wicks and Leisl Tesch were both sent copies, given they are the Federal and State Members respectively.

The dead tree is sizable and moves around disturbingly in blustery conditions.

The concern is that it will likely fall across the fence, crashing through our pergola, and possibly injuring people or worse.

When discussing any progress on the removal of the dead tree with FACS, it was clear that the

work had not been approved and it seemed nothing would be done.

My family offered help and support in removing the tree, as a means of resolving this issue.

The housing estate in question has a high elderly and disabled tenant demographic which increases the need for action here.

The office of Liesl Tesch contacted the local affordable housing offices for a report on where the work was at and provided us with feedback that it has been approved to begin work soon.

My family are grateful for the effort shown by Liesl Tesch's office.

Email, 3 Jul 2019
Mike Harris, Woy Woy

NON EXECUTIVE DIRECTOR

Peninsula Village Ltd is a leading provider of retirement living and residential care services based in Umina on the Central Coast of NSW, with a reputation for providing high quality services. Peninsula Village is embarking on a Board renewal process to prepare the organisation for its innovative and exciting future.

We are seeking individuals with:

Knowledge of Directors' responsibilities - a general understanding of the governance and strategic role of a Board as well as individual Directors' legal, ethical, fiduciary and financially responsible, broad understanding of regulatory compliance issues;

Strategic Expertise - demonstrated ability to contribute to effective decision making by the Board through constructive analysis, problem solving and questioning at a strategic level;

Financial literacy - the ability to read and comprehend accounts and other financial material presented to the Board;

Risk Management - understanding of and the ability to analyse, assess and manage material, strategic and organisational risks;

Personal qualities- should align with Peninsula Villages' Core Values of Integrity, Community, Compassion, Accountability, Respect and Excellence;

Sector knowledge - it is not necessary for Directors to have direct personal or professional connection with Retirement Living and Aged Care. However, a broad understanding of Aged Care and its impact on individuals, families and carers would be an advantage; and

Previous board experience- highly desirable.

Peninsula Village has a well-established Governance structure. The existing Board is well-established, forward-thinking, providing strategic leadership to facilitate the future success, growth and competitiveness of the organisation. New Board members should have experience in at least one of the following areas:

- Accounting / Finance - CPA/CA
- Legal / Contractual
- Aged Care Sector Transformation
- Business Transformation and Mergers / Acquisitions
- Strategic Leadership / Governance
- Customer Service
- Strategic Human Resources

As a not-for-profit organisation, Directors of Peninsula Village Ltd receive no financial compensation, except for specific expenses, for their involvement in the Board.

To obtain further information please contact Chris Westacott by email on chris@realisepperformance.com.au

Applications close 5 pm 5 August.
Peninsula Village Ltd
91 Pozieres Avenue, Umina, NSW 2257

Medium density plan will change local character forever

The Peninsula News edition 472 raises Central Coast Council's plan for a one kilometre radius around Woy Woy to be designated medium density residential.

The built form will be a low to medium rise development with a focus on town houses and villa development.

Under the Department of Planning's definition of medium density housing, this could mean dual occupancies, manor houses (buildings of between two to four dwellings) and multi dwellings houses (terraces, town houses and villas).

Under the code, certain types of medium density housing would be classified as "complying development", making it much easier for landowners and developers to gain development approval, but the code will apply only in areas where medium density housing is allowed under planning laws developed by councils.

The NSW Planning department imposed this medium density housing proposal on all councils with a July 1 deadline.

Both Save our Suburbs, a

Forum

LETTERS TO THE EDITOR

should be sent to:

Peninsula News

PO Box 1056, Gosford 2250 or
editorial@centralcoastnews.net

See Page 2 for
contribution conditions

Sydney based organization, and Chris Johnson, the chief executive of the Urban Taskforce, have come out in opposition to this planning approach, on the basis it will result in widespread change to the character of our suburbs and in our case on the Central Coast, of our towns and villages.

The NSW Government is advocating for a medium density of low-rise but bulky, multi-density housing inserted extensively.

I believe that the proliferation of medium-density, low-rise dwellings will generate more car congestion and will forever change the local character.

It may be a one kilometre radius today, but it may be extended further in the future.

Woy Woy is at risk of being transformed by medium density housing, losing its village appeal and tourist attraction.

I am concerned about the potential loss of the distinctive and variable architectural character of our houses and our gardens.

The pause button needs to be pushed on Central Coast rezoning.

Sydney is facing a glut of apartments.

According to the Sydney Morning Herald (June 11) about 54,000 apartments built between 2018 and 2019 are about to flood the market and this, combined with low buyer and tenant activity, will lead to an oversupply of units.

It also (June 22-23, 2019) reported that another 140,000 will be built in the next five years.

While Central Coast Council would like to see more working opportunities, providing key services to surrounding communities, the reality is that now and for the foreseeable future, most Woy Woy residents commute to Sydney for employment.

Email, 1 Jul 2019
Suraya Coorey, Woy Woy

National Parks and Wildlife Act 1974

Bouddi National Park Draft Plan of Management on exhibition until 30 September 2019: comments sought

The Bouddi National Park Draft Plan of Management is on exhibition until 30 September 2019.

The plan may be viewed at:

- National Parks and Wildlife Service (NPWS) Gurrakool Office (59 Gurrakool Road, Somersby)
- NPWS Lake Munmorah Office (Blue Wren Drive, Munmorah SCA, Wybung)
- Maitland Bay Visitor Information Centre (The Scenic Road, Killcare Heights)
- Umina Beach Library (Corner West and Bullion Streets, Umina Beach)
- Office of Environment and Heritage (OEH) Customer Centre (Level 14, 59-61 Goulburn Street, Sydney)
- OEH 'Have your say' website at <https://engage.environment.nsw.gov.au/consult>

Submissions on the plan must be received by 30 September 2019 by:

- email to npws.parkplanning@environment.nsw.gov.au; or
- mail to: Manager Planning Evaluation and Assessment, PO Box 95, Parramatta NSW 2124.; or
- using the online form on the OEH 'Have your say' website.

Your comments on the draft plan may include 'personal information'. See www.environment.nsw.gov.au/help/privacy.htm for information on how we will treat any personal information you provide.

For more information, contact
npws.parkplanning@environment.nsw.gov.au.

WIPE OUT

ILLEGAL GRAFFITI!

Be part of the solution

Private property

Police Assistance Line on 131 444

Postal Boxes

Australia Post on 13 13 18

Telstra equipment

Telstra on 13 22 00 or on public payphone 180 22 44

Major roads and signage

Roads and Maritime Services on 1800 816 770

Trains and railway stations

Transport NSW on 131 500

Council Property

Central Coast Council on 1300 463 954

Electrical substations, telegraph poles or roadside boxes

Ausgrid's website at ausgrid.com.au/graffiti

**IF YOU WITNESS VANDALISM CALL
THE POLICE ASSISTANCE LINE ON 131 444**

How do I remove graffiti from my property?

Free graffiti removal kits are available from all Central Coast libraries and the Gosford and Wyong customer service centres.

Find out more at centralcoast.nsw.gov.au/graffiti

Central
Coast
Council

CALLING
ALL
VETS

TO PARTICIPATE IN SUBSIDISED DESEXING PROGRAM

Council is looking for local Vets across the Central Coast to help support responsible pet ownership through a subsidised desexing program.

The program aims to reduce the cost of desexing for our community through local Vets accepting a voucher from Council as a partial payment.

The 12 month program commences in July 2019.

We are encouraging Vets who meet our criteria to complete the application form for approval to be included in the program.

Find out more by calling Council on 4350 5377
or email Sara.Blanchfield@centralcoast.nsw.gov.au

Central
Coast
Council

Forum

Climate change policy is a winner

Central Coast Council's draft climate change policy is a winner.

There is no doubt that climate change is happening and the consequences of it are affecting our daily lives here on the Peninsula.

Record temperatures over the most recent summer bears witness this.

To deny climate change is folly in the extreme.

The time for opinion is over. The time to act is almost too late.

Thankfully, Central Coast Council's deliberation of its draft climate change policy on Monday, July 8, after many months of community consultation, ushers in a new phase in how we can work together to tackle the effect of climate change on the Peninsula.

I commend the climate change draft policy as a practical and valid document that will see Council join the vanguard of Australian local councils as they grapple with the reality of climate change and how they can best serve their ratepayers by making practical policy decisions to reduce their carbon emissions as well as sending a clear message that businesses and households can

Forum

LETTERS TO THE EDITOR

should be sent to:

Peninsula News
 PO Box 1056, Gosford 2250 or
 editorial@centralcoastnews.net

See Page 2 for contribution conditions

follow suit.

The development of a climate change action plan, with relevant strategies that outline actions on climate change within the Central Coast community, and development, business and industry sectors, is essential.

Council should take advantage of the opportunities that the reality of a carbon-constrained future presents to us, particularly in the business and industry sectors where local firms will be able to participate in the exponential growth of the renewable energy sector.

Council support for the uptake

of renewable energy, particularly solar panel installations, which are now more affordable than ever, whether on rooftops, in solar farms or solar gardens, will deliver huge savings on electricity prices to its ratepayers, as well as drastically reduce carbon emissions.

This is an eminently sensible policy and will, ultimately, save Peninsula residents money and angst.

I would like to challenge Council to consider an even more ambitious target of achieving net zero emissions by 2030 rather than the modest goal of doing so by 2050.

Already we see communities across Australia, such as Monash University, the City of Sydney and the ACT, whose population is equivalent to that of the Central Coast LGA, aiming for that goal.

By implementing a strong climate change action plan, Council will become a leader in pragmatic and productive climate change policy that will shine as an example to other local councils.

The adage "Act local, think global" most certainly applies to the Peninsula.

Email, 1 Jul 2019

Gregory John Olsen, Empire Bay

Full recovery expected after surfing accident

Forum

I had an accident while surfing at Ettalong Beach on the afternoon of May 21 and I would like to thank the kind people who came to my aid.

Darren and Erin (if my memory is correct) helped me from the surf and insisted I lie down and not move.

This proved to be vital as I had no idea how badly I had been injured.

I had fractured three vertebrae and two ribs.

Darren told me he had done a first aid course recently and this

proved critical for my recovery.

Others, including John, who located my wife and the people who supplied towels to keep me warm were all very much appreciated.

To the ambulance crew and the firefighters who carried me from the beach, I also say thanks.

It appears I should make a full recovery due to the effort of those who came to my assistance.

Many sincere thanks to you all.

Email, 1 Jul 2019

Michael Kemmis, Glenorie

Developers have won hands down

Forum

Reading about development on the Peninsula exceeding many guidelines, it seems the developers have won hands down.

In my day, many developments met the guidelines and community approval, though some of

the delegated staff approved developments were abnormal, particularly at the poorer end of the scale.

Letter, 24 June 2019

Keith Whitfield, Woy Woy

PROUDLY PRESENTED BY CENTRAL COAST COUNCIL

FREE EVENT

WINTER BLUES & JAZZ FESTIVAL

13-14 JULY • 2019 •

THE ENTRANCE

CHARITY PARTNER
MARINE RESCUE
 NEW SOUTH WALES

RUSSELL MORRIS
EMMA PASK

CAITI BAKER, 19-TWENTY, CHASE THE SUN,
 GEOFF ACHISON, MUMA JANE'S BLUES BAND & MORE!

FOOD STALLS, RIDES, LICENCED BAR, ACTIVITIES
 NO BYO

FOR MORE INFORMATION VISIT
centralcoast.nsw.gov.au/events

PRESENTER
 Central Coast Council

There's how many in a litter?

$E = K92$
 $x = (y = A) = 2/3A$
 $E = MC2$
 $A = 2/4 = (A \times B) - (y/A)$
 $x = (y = A) = 2/3A$

Pets can't add. But they multiply.

July is National Desexing Month

Help prevent accidental and unwanted litters by desexing your cat or dog. Desexing can improve behaviour making your pet less likely to develop aggressive tendencies, mark their territory, stray and develop certain types of cancers - helping them live longer and healthier lives. It also significantly reduces your registration costs.

NDN National Desexing Network Ph: 1300 368 992 Visit ndn.org.au

Central Coast Council

Visit centralcoast.nsw.gov.au/pets for more information

WE SPECIALISE IN COSMETIC DENTISTRY

COME IN FOR A FREE ASSESSMENT FOR DENTAL IMPLANTS*

NO GAP

Exam and Clean appointment for Private Dental Health Insurance patients. Not with a Health Fund?

Just pay \$179 Includes FREE Xrays worth \$160 Full Comprehensive Exam, Clean and Polish, OPG X-rays, Treatment Planning and Fluoride

A whiter brighter Smile in one hour PHILIPS Zoom White speed in chair teeth whitening special - only \$595 (normally \$950)

* single tooth replacement • full mouth rehabilitation over 4-6 implants • implant supported dentures

0% INTEREST ON PAYMENT PLANS

Gosford Dental Lifeline

We provide reasons to smile

BOOK
ONLINE

Ph: 4323 7007

PORCELAIN VENEERS | FREE CONSULTATION | INVISALIGN

Bulk Billing

\$1,000 Free Dental Care for children age 2 to 17 - Ask us for the Details

Dr. Meena Gambhir

Dr. Namita Mehta

Saturday Appointments Available - We accept Veteran's Affairs patients

Shop 1, 201 Mann Street, Opposite Gosford Train Station, Gosford 2250

gosford@dentallifeline.com.au | www.dentallifeline.com.au

GOSFORD - BONDI - HORNSBY - MAITLAND (OPENING SOON)

Health

Umina resident shaves her head

A Umina resident shaved her head on July 6 to raise funds for charity.

Ms Carolyn Glover shaved her head to raise funds for the Leukaemia Foundation through the World's Greatest Shave fundraiser.

Ms Glover said she was inspired to shave her head after losing two friends to cancer-related illness in the past 12 months.

"Shaving to raise money to help fight blood cancer is something that I've wanted to do for a long time.

"It will be a challenge over winter, but if it helps to raise awareness and money it will all be worth it.

"It is a small challenge compared to living with blood cancer," Ms Glover said.

Ms Glover welcomed the public to her yoga studio to watch and donate as her head was shaved.

SOURCE:
Media release, 24 Jun 2019
Carolyn Glover, Umina Beach Yoga Studio

336 Trafalgar Ave, Umina

**Why pay for treatment?
We offer
100% BULK BILLING**

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

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

Are your dentures looking worse for wear?

Do you have stains or plaque making your dentures look dirty?

Come in for a Check and clean of your dentures and have them looking like new again

Before

After

ALL DENTURE CLEANS \$50*

LOCALLY OWNED AND LOCALLY MANUFACTURED

A. Wegner

DENTURE CLINIC

30 YEARS IN BUSINESS

66 Ocean Beach Road, Woy Woy

4341 8888

*limited time only

Your local, independent hearing specialist

Peninsula Hearing

"We are hear for you"

Why choose Peninsula Hearing?

- Proudly local & **INDEPENDENT** hearing clinic
- **FREE** hearing screenings
- **SAVE THOUSANDS** on the latest hearing aid technology
- **FREE** services to eligible Pensioners and Workcover claimants (Government accredited)
- **NO OBLIGATION TRIALS**

Wanted: 15 people to trial the latest Signia hearing aid technology. Call (02) 4342 9736 to book your FREE trial!

Shop 6, 2 Berith Street, Umina Beach

www.penninsulahearing.com.au

Defibrillators installed in supermarkets

Automated external defibrillators have been recently installed in supermarkets on the Peninsula.

This devices are designed to be usable by anyone in the sudden event of a cardiac arrest, with the device providing voice instructions about its use.

Woolworths Woy Woy and Umina group manager Mr Martin Allison said: "We are pleased to have a defibrillator installed in our store which everyone can have access to.

"You never know when a sudden cardiac arrest might strike and in the unfortunate event that it does, having the local community able to access this treatment, could help to save lives."

Mr Allison quoted Professor Jamie Vandenberg from the Victor Chang Cardiac Research Institute as saying: "Sudden cardiac arrests are usually fatal if action isn't taken immediately.

"It's critical all Australians are equipped with the skills to act quickly in these circumstances; the first three to five minutes holds the key to survival.

"Access to a defibrillator can mean the difference between saving or losing a life.

"A defibrillator delivers a therapeutic dose of electrical currents to the heart, giving a person their best chance of survival.

"Unfortunately, there are often no warning signs for

a cardiac arrest, and it can happen to young people as well as older people

regardless of gender."

Mr Allison said Woolworths Woy Woy and Umina had both received

defibrillators as part of a regional rollout of the devices across all Woolworths locations.

SOURCE:
Media release, 2 Jul 2019
Justine McGill, PPR

PENINSULA PODIATRY
@ 107 BLACKWALL RD, WOY WOY
FOR GENERAL PODIATRY TREATMENTS - DIABETIC FOOT MANAGEMENT - NEUROLOGICAL / VASCULAR TESTING - ASSESSMENT DIAGNOSIS & TREATMENT OF TOENAILS, CORNS, CALLUS, AND WARTS - LOWER LIMB ASSESSMENTS - BIOMECHANICAL & GAIT ANALYSIS - PAEDIATRICS (CHILDREN) FOOTWEAR ASSESSMENT ORTHOTIC CONSULTATION and FALLS PREVENTION

WE ARE MEDICARE & DVA APPROVED - PRIVATE FUNDS WELCOME - HOME VISITS ON REQUEST

PLEASE PHONE THE CLINIC **4339 5501 / 0419 144 840**
CAROLYN LENTHALL B.POD **0419 144 840**
MARYANNE M'HUGH B.POD **0409 687 100**

Book your Bulk-Billed skin cancer check today.

call us on **4341 9911**

VIDLER AVE SKIN CANCER CENTRE

7 Vidler Ave, Woy Woy next to Brisbane Waters Private Hospital

www.theskincancercentre.com.au

Dr John Caska Dr Susan Molesworth
Dr Kishore Pradhan

Join Our Team

Be the reason someone smiles today!

Work in Aged Care

Join Our Team

Sponsored by
TRANSPIRERS
Central Coast

BlueWave LIVING

We are currently looking for Registered Nurses & Care Staff to join our team.

Why work for us?
Flexible Hours
Not For Profit Organisation
Salary Packaging Available
Career Opportunities
Friendly & Supportive Team
Subsidised Gym Membership

Want to Apply?
Application forms are available on our website.
Please email jobs@bluewaveliving.org.au

4344 2599 | bluewaveliving.org.au

Live Well at Home with Home Care Assistance

We Do Home Care Differently

Approved Provider of Home Care Packages

- Leading provider of in-home care services, including personal care, meal preparation, transportation and more!
- 24/7 Live-in, Post-Hospital, Respite and Hourly Care throughout Central Coast
- Experienced with advanced care needs, including Alzheimer's and Parkinson's.
- Providing service/assistance to self-managed NDIS clients
- Consistency of care with carefully matched Carers
- Cognitive Therapeutics Method™ to boost brain health
- Zero exit fees, low case management fees – more care hours available!

Call today!
4363 5090

HomeCareAssistanceCentralCoast.com.au - Changing the Way the World Ages

Education

Farm welcomes twin lambs

Brisbane Water Secondary College's farm has welcomed new twin lambs in late May.

The twins are being handled by Year 7 agriculture students who have been enjoying bottle feeding the pair.

Newly appointed campus principal Ms Kerrie O'Heir said the lambs were healthy and growing well.

She said their popularity was to be expected.

"You can never have enough cute lamb feeding photos," she said.

SOURCE:
Social media, 25 Jun 2019
Kerrie O'Heir, BWSC Umina

Crossing supervisor leaves after 18 years

Umina Beach Public School has farewelled its long-time crossing supervisor Ms Sue Hickey.

Ms Hickey has been supervising the school crossing on Hobart Ave for the past 18 years but donned her vest for the last time on July 5.

Principal Ms Lyn Davis said Ms Hickey had been a much loved member of the school community and would be missed.

"Sue has ensured that our students and their parents have been safe while using the crossing rain, hail or shine.

"She always has a smile on her face and a warm word for people as they cross safely to and from our school," Ms Davis said.

SOURCE:
Newsletter, 2 Jul 2019
Lyn Davis, Umina Beach Public School

Kindergarten students shown college farm

Agriculture students from Brisbane Water Secondary College Umina campus have welcomed kindergarten students from the Coast Christian School for a tour of the College farm.

Newly-appointed campus principal Ms Kerrie O'Heir said the students were excellent guides and teachers to the visitors on June 27.

"Students Gabby Balsys, Blake Wild, Calum Lehman-Grant,

Ashleigh Causer, Cameron Pollack, Caitlin Fairbrother and Seth Page were hands on, teaching the kids all about the animals and showing them around."

SOURCE:
Social media, 27 Jun 2019
Kerrie O'Heir, BWSC Umina

Knocked out of knockout competition

Umina Beach Public School's Girls and Boys Basketball teams have been knocked out of the PSSA Basketball Knockout Competition.

"Both teams went to Gosford City Sports Stadium in Terrigal to play in Rounds 1 to 4 of the competition on June 27," said principal Ms Lyn Davis.

"The teams played against schools from all over the Central Coast and played with great sportsmanship and teamwork.

"Unfortunately, they were unsuccessful in moving on to Round 5."

SOURCE:
Newsletter, 2 Jul 2019
Lyn Davis, Umina Beach Public School

Winter Blues Festival at Diggers @ The Entrance

Diggers @ The Entrance is proud to be a major part of the annual Winter Jazz and Blues Festival held at The Entrance on the weekend of July 12 to 14. The following high quality line-up of over 34 Blues artists has been booked to provide twelve hours of outstanding free blues entertainment for all to enjoy.

Friday, July 12

BluesAngels

7.30pm – 8.30pm
10pm – 11pm

Saturday, July 13
7.30pm – 8.30pm

Guitars and gobirons, mandos and banjos, swinging saxophone and creampuff clarinet, the Beatles bass and a thimbleful of washboard wailing, spoons, kalimba and the junkyard drumkit; it's trad east coast blues the way we don't often hear it. Pre-WW1 songcatchers matched with post-WW2 blues-bashers and modern times' funkin' rootsabilly. Born in 2010, BluesAngels, the Central Coast's premier folk blues band has played fests from Goulburn blues to Dorrigo bluegrass, St Albans folk to The Entrance jazz, and many, many more.

Mark 'N the Blues

8.45pm – 9.45pm
Let Mark's passion for the blues take

you on a journey to the deep south, where the Delta blues was born, and then through the ages and styles from past to present.

In his show, Mark incorporates instruments such as the resonator guitar with slide, cigar box guitar, and a stomp box to keep the beat.

He uses a unique picking style he learnt from Brother John from the Blues Preachers.

Mark will be joined by, Eric K. Betts, on blues harp and vocals to create a versatile and dynamic sound, and, David Rowlands, on washboard to create a trio.

Eric and David have both had considerable experience with many blues bands and are masters of their art.

Saturday July 13

Blast From the Past Blues Band

2.30pm – 3.30pm

Blast from the Past is a band made up of professional jazz and blues musicians that play in other bands.

They get together occasionally to play some jazz and blues such as is the case for this year's Jazz and Blues Festival at the Diggers Club, The Entrance.

The members of this great quintet are: Ian Mason on guitar; Helena Brunner

OAM, lead vocals; Alfredo Zotti on piano and Hammond; Alan Nash on Drums; and, Ian Hyden on bass.

Traditional Graffiti

3.45pm – 4.45pm

'Traditional Graffiti' is the roots music experience that evolved out of Australia's ever-popular gang of English ex-pats, the Wheeze & Suck Band.

Ian 'The Pump' Macintosh (Melodeon, guitar, Harp), John 'Red Tips' Milce (Percussion, jokes) and Nigel 'Muddy' Waters (Mandolin, Cello, Mandolin, Harp & Guitar), continue their unique readings of traditional, ceremonial and contemporary roots material.

After re-emerging in 2018 following the end of the Wheeze & Suck Band's successful 7 albums and 22 years of activity, Traditional Graffiti has appeared at many festivals and clubs around NSW, and released a new album, 'Traditional Graffiti 1', in May, 2019.

Jack Derwin Trio

5pm – 6pm
On slide, resonator, unique vocals and

rack harp, add some progressions over amplified finger style and stomp box, you have Jack Derwin performing an eclectic blend of blues covers and originals.

He gives an audience the best in nu kool blues & roots with a dynamic edge.

His recent album, 'Umina Blue', charted at no 8 on the Australian blues and roots charts.

With a slew of festivals right around Australia, NZ and Asia scattered behind him, 3 chain award nominations for best album, song and male vocalist, songs on global collections and Qantas playlists, Jack's eclectic song list, pitches somewhere between non-purist old school blues, outback sunsets and urban lights and themes.

Jack brings his performance to the festival with two brilliant musicians, Warren Ambrose on 5 string bass guitar, and local resident, Mick Huxley on drums and percussion.

Two Buck Blues Band

6.15pm – 7.15pm

The Two Buck Band mostly plays what some people describe as cool blues, an eclectic style that moves between jazz, county, zydeco and rockabilly, but with a story.

Frequently this "story" takes them into unexpected places, both musically and narratively, which is part of the reason people follow them, and why they play together.

MC and vocalist, Paul Wilson, is mostly known around the Coast for running the Big Blues Jams that attract large numbers of outstanding musicians.

Paul is joined by Andrew Webster, a noted jazz guitarist, Warren Henry, a well known author with a drumming pedigree, and multi-instrumentalist, Walter de Jong, who has the uncanny ability to provide a perfect harmony in any song, any genre, at the same time as he plays Hammond organ.

And it's all anchored by, Mick Field, who's played bass for an extensive list of Melbourne blues bands.

BluesAngels

Saturday, July 13
7.30pm – 8.30pm

The Squeezers

8.45pm – 9.45pm

The Squeezers' music is best described as "swingin' rhythm and blues, with a touch of soul".

Several years ago, the Squeezers started performing in addition to the Lemon Squeezin' Daddies, with a similar but different repertoire, occasionally a bit bluesier and always a bit more relaxed, but with the same focus on fun and entertainment.

The core of the Squeezers repertoire is "swing blues".

Think of this as being at the crossroad where blues meets jazz and rock n roll.

Because the music blends all these elements, it has a broad and immediate appeal to just about everyone.

Although every Squeezers' performance is a show in itself, the band is ideal with a crowd that likes to get up and dance.

Blues Wranglers

10pm – 11pm

After jamming together at the Central Coast Blues Society in 2015, Les(Birdman)Blundell (harmonica) and Trent Taylor (guitar & vox) formed a duo.

In 2016, they were joined by, Dan Botton (guitar) and, Belinda Taylor (keys), followed by bass and drums, and began playing numerous venues across the Central Coast.

In 2018, a lineup change brought in, Wayne Lawler(bass) and Al Smith (drums).

With a diverse range of Blues tunes from the classics to the early Blues tracks of ZZ Top and Fleetwood Mac, with moody melodies to foot stomping rhythm and more, you are sure to get your Blues fix.

Former student designs indigenous rugby jersey

Former Brisbane Water Secondary College student Mr Dylan Barnes has had his design featured on the NSW Waratahs inaugural indigenous rugby jersey.

Mr Barnes, from Empire Bay, is a self-taught Wiradjuri artist.

His design was chosen after a recommendation to NSW Rugby by the Australian Indigenous Mentoring Experience.

Mr Barnes' design was worn by the Waratahs during their Super Rugby clash earlier this year.

Waratah's player Kurtley Beale praised Mr Barnes' design and said the jerseys provided some welcome visibility to the indigenous communities of NSW.

"I've always had a passion to be able to push forward my culture and raise awareness at such a platform," Kurtley Beale said.

"For the Waratahs to be able to recognise and acknowledge our culture is extremely powerful and hopefully we can continue this."

He said the design had "15 of these small circles that resemble the players on the field and the lines in between, linking them all together as one to tie in with Reconciliation Week which is a big part of our history."

"It's another great opportunity to do that on the weekend, bringing together indigenous and non-indigenous players to celebrate a special week and take us in the direction we all want to go."

The jerseys have since been auctioned by the Waratahs to raise funds for the Richard Tombs

Foundation.

SOURCE: Newsletter, 2 Jul 2019
Rebecca Cooper, BWSC Woy Woy Website, 2 Jul 2019
Roger Davis, NSW Waratahs

IT'S SALE TIME!

INSTEP FOOTWEAR

Good old fashioned service with a smile

Shop 136 - Imperial Shopping Centre
Gosford - 4324 2264

Advertisement

ADT ASIA DISCOVERY TOURS

www.asiadiscoverytours.com.au

Free Call 1300 789 252
(02) 9267 7699

Discount applies to ADT club members. Please join now!

19 Day Central Asia of Five Stan Tour

Best of Central Asia Tour combines cultural highlights and natural beauty of five countries in one epic journey. Travel through the modern and historic capitals of five Central Asian states. Explore the cultural treasures and traditions of the nomadic people who have crossed the region throughout centuries, and of the people who have settled in its cities. Travel the sprawling Soviet-styled cities of Almaty, Bishkek, and Dushanbe. Discover "the city of love" - Ashgabat. Visit the architectural legacies of a flourishing Islamic culture and the medieval Timurid Empire. Travelling through Central Asia, you will experience centuries of change and development of the "Five Stan countries".

13 Day Special China Tour with Spectacular Yangtze

This is a special promotional tour, which departs a few times a year only. Travelling through some of the most popular tourist destinations including Shanghai, Xi'an and Beijing, adding on a spectacular Yangtze River cruise, you will explore and enjoy the historical highlights, cultural heritage and the charming scenery of China with a lifetime experience. Asia Discovery Tours is pleased to offer you such an excellent price for such a wonderful China tour with so many inclusions. Please book as early as possible to avoid your disappointment as the places are limited.

21 Day Best of Eastern Europe Tour

See the best of Eastern Europe with Asia Discovery Tours. Upon this tour you will travel to many Eastern European countries in 21 Days. Countries visited include the Czech Republic, Slovakia, Poland, Hungary, Romania, Bulgaria, as well as Austria, home to Mozart, opera and much more. On this tour you will see many castles and well-preserved medieval towns. Book now.

13 Day Japan Autumn Leaves Tour

Japan is not only a modern, highly developed economy in Asia, but also a land of striking scenic beauties. Its greenness and its mountains, which cover nearly three-quarters of the country, will impress first time visitors. Our tour will take you to the must-seeing hot spots in Japan including Tokyo, Nikko, Hakone, Mt. Fuji, Fujikawaguchiko, Takayama, Shirakawago, Kyoto, Nara, Hiroshima, Okayama and Osaka, letting you witness the beautiful landscapes and some of the famous UNESCO World Heritage Sites of Japan and experience the exotic oriental lifestyle of Japanese people.

ADT ASIA DISCOVERY TOURS

www.asiadiscoverytours.com.au

11 Day Japan Autumn Leaves Tour (Excellent Value)

*\$4,990, NOW \$4,290, dept. 08/11/19, incl. Tokyo, Hakone, Mt. Fuji, Takayama, Nara, Kyoto & Osaka.

13 Day Japan Autumn Leaves Tour (Great Value)

*\$5,980, NOW \$5,190, dept. 06/11/19, incl. Tokyo, Hakone, Mt. Fuji, Takayama, Nara, Kyoto, Osaka & Hiroshima.

23 Day China Silk Road & Russia Waterways Tour (Special)

\$6,880, NOW \$6,680, dept. 12/08/19, incl. 11 day China Silk Road & 12 day Russia Volga River cruise on a deluxe 4 cruise ship.

13 Day Vietnam Holiday Special Tour (Superb Special)

*\$3,180, NOW \$2,380, dept. from now till Nov. 2019, covering the must-see highlights in Vietnam from North to South.

23 Day Spain, Portugal & Morocco Vista (Special)

*\$6,280, NOW \$5,580, dept. 11/10/19, including many must-see highlights in Spain, Portugal & Morocco.

13 Day China Tour with Majestic Yangtze (Special Value)

*\$3,240, NOW \$2,390, dept. 05/09 & 08/10/19, incl. Shanghai, Wuhan, Yangtze River Cruise (balcony cabin on 5 star ship), Chongqing with Panda house visit, Xian & Beijing.

20 Day Best of Balkan Tour (Good Value)

*\$7,880, NOW \$7,480, dept. 13/09/19, incl. Croatia, Slovenia, Bosnia and Herzegovina, Montenegro, Albania, Macedonia, Bulgaria & Serbia.

15 Day Vietnam and Cambodia Tour (Special)

*\$3,980, NOW \$3,480, dept. monthly from now till Nov. 2019, incl. many highlights in Vietnam and Cambodia.

19 Day Central Asia (Five Stans) Tour (Special)

*\$6,590, NOW \$5,890, dept. 18/10/19, incl. Kazakhstan, Kyrgyzstan, Tajikistan, Uzbekistan & Turkmenistan.

15 Day Russia Waterways Tour (Special)

*\$5,180, NOW \$4,680 for dept. 19/07 & \$4,480 for dept. 13/09/2019 on a 4 star deluxe cruise ship from St. Petersburg to Moscow (including airfare).

14 Day Panoramic Sri Lanka Tour (Highly Recommended)

*\$4,280, NOW \$3,980, dept. monthly from now to Dec., incl. Colombo, Negombo, Anuradhapura, Habaran, Kandy & Nuwara Eliya.

21 Day Egypt & Turkey Tour (Fabulous Value)

\$5,880, NOW \$5,280, dept. 11/09/19, incl. 9 days in Egypt w/ a 5 Nile cruise & 11 days in Turkey.

(02) 9267 7699

Discount applies to ADT club members. Please join now (Conditions apply). *Conditions apply to all our special offers.

All prices include airfare, airport tax, fuel surcharge (subject to change), transfer & transport, most meals, 4 or 5 star hotels, 5 star cruise ship for China Yangtze, sightseeing with admission and English-speaking guide.

Free Call 1300 789 252

Out&About

STEVE SMILLIE & FRIENDS

After three sellout concerts, the ensemble returns in 2019 with **Steve Smillie** on electric, acoustic and steel guitars, the powerhouse vocals of **Danni Kelleher**, Sydney circuit regular, **Kath Morrison** on trumpet, the very cool **Darren Pedley** on double bass, the hip and happening **Jake Middleton** on drums and jazz circuit regular **Chris West** on piano.

Expect an outstanding level of musicianship from this exciting lineup of musicians as they perform some new originals from Steve and Kath, some jazz, blues, country and pop standards and some works from guitar maestro the late Don Andrews.

Sponsored by **NEWSPAPERS** Central Coast

NSW GOVERNMENT
CENTRAL COAST CONSERVATORIUM OF MUSIC TRAINING AND EDUCATION

Saturday 10 August 7.30 pm

Robert Knox Hall, CC Conservatorium, 45 Mann St, Gosford

Adult: \$30 | Conc: \$27 | Students \$10 | U12 FREE | Book www.trybooking.com/BBHXX

Blues Across the Bay plans progress well

Planning for the 18th Patonga Blues Across the Bay music festival is progressing well, according to organisers.

The festival will start on November 2 and the artist line-up will include Russell Morris, Steve Weston and Minnie Marks.

The festival is organised by Patonga Blues Committee, a sub-committee of the Patonga Sport and Community Club.

The club coordinates several events around the Patonga area with Blues Across the Bay being one of their most enduring successes.

Patonga Blues committee member Mr Ray Laboyrie said the annual event was accessible only by water, with most patrons travelling by ferry.

It drew boat-owning blues lovers, who took advantage of the boat-friendly Patonga village to enjoy a day of jazz, roots and blues music, he said.

Prospective festival goers were encouraged to check the festival's website for information about travelling to and from the event, including boat access and anchoring locations.

Speaking about the performers, Mr Laboyrie said: "Fifty years ago, Russell Morris became the first Australian artist to score consecutive number one singles with his first two releases, The Real Thing, which is one of the classic psychedelic singles of the 60s, and

Part Three into Paper Walls.

"Both reached the top spot on the ARIA Chart, and what followed was one of the most prolific careers in contemporary Australian music," Mr Laboyrie said.

Mr Laboyrie said Steve "West" Weston had a solid claim to being London's top harmonica man.

"His tone is extraordinary, as is his taste and style, and within his chosen field, old style Chicago-West Coast harp playing.

"His work on the harp is at once deep in the tradition of harmonica masters Sonny Boy Williamson II and Little Walter, while at the same time pushing that tradition forward."

Joining Weston as his touring band is Tomcat Playground.

Mr Laboyrie said Minnie Marks rounded out the line-up.

"Minnie is not just some blazingly electrified acoustic guitar playing freak of nature, but also a rare triple threat," he said.

"As a singer-songwriter and multi-instrumentalist, her set will take you on a dizzying, riff rock rollercoaster ride with songs written over the past years of her musical journey around the world."

Mr Laboyrie said tickets were available and were expected to sell out fast.

SOURCE:

Media release, 27 Jun 2019
Ray Laboyrie, Patonga Blues

WOY WOY WHARF
2ND SATURDAY MONTHLY
9AM-2PM
2019 Dates:

JULY 13TH	OCTOBER 12TH
AUGUST 10TH	NOVEMBER 9TH
SEPTEMBER 14TH	DECEMBER 14TH

Facebook and Instagram icons followed by www.HandmadeOnTheCoast.com and a small circular logo for 'Urban Events'.

SENIORS CLUB

11AM-3PM
MONDAY - THURSDAY

\$12.90
LUNCH SPECIALS

LAMBS FRY

CHICKEN SCHNITZEL

BEEF GUINNESS PIE

FISH & CHIPS

BANGERS & MASH

WITH COMPLIMENTARY
CAKE OF THE DAY
&
TEA/COFFEE

★★★★★
'Fantastic!'
What's on stage

★★★★★
'Delicious fun'
GlamAdelaide

FAULTY TOWERS
the Dining Experience

WED 21 AUG

BOOK NOW: (02) 4341 2322

BOOK YOUR Function now!

FREE ROOM HIRE

Cnr Trafalgar & West st Umina
www.obhotel.com.au - 4341 2322

Email: oceanbeachhotel@alhgroup.com.au

Queen Porter Stomp

Free family-friendly jazz festival for Ettalong

A free, family friendly jazz festival will take place in Ettalong Jazz Festival from 11am on July 20.

It will be held at The Galleria at Ettalong and will feature 12 different acts.

Festival artistic director Ms Zoe Hauptmann said the festival's diverse line-up will bring together some of the best musicians in Australia and includes: The Red Hands, Queen Porter Stomp, I Vanish, Gerard Masters Aussie Jazz, The Fabulous Botting Flower, Jo Fabro's Home Cookin', Brianna

Cowlshaw and Gavin Ahearn, The Hauptmann Trio, Rodric White, Dorian Mode Trio, Donne Restom Trio and the Andrew Wilke Duo.

The festival is being coordinated by Ms Emily Batts from event planning company Empty Suitcase Events.

"Under the advice of Zoe Hauptmann, we are bringing a full line up of world class music to Ettalong for the first ever Ettalong Jazz Festival," Ms Batts said.

"We are very excited to showcase some fantastic Australian talent whilst putting

on a family friendly event inside the iconic Mediterranean inspired walls of The Galleria.

"Within the quirky venue we are utilising balconies, courtyards and stages where you can sit and enjoy a drink or a meal as the festival unfolds," she said.

The festival will run until 5:30pm and will also feature a variety of guest wineries and food vendors, as well as a pop up bar from local brewery, Six String Brewery Company.

SOURCE:
Media release, 3 Jul 2019
Emily Batts, Empty Suitcase Events

Weaving workshop

The Pearl Beach Art and Craft Group, together with the Aboriginal History Group, will hold a weaving workshop on July 16.

The workshop is a continuation of a popular workshop held last year featuring instruction from the Mingaletta Sisters.

The workshop will be held from 1:30pm at the Pearl Beach Memorial Hall.

Places are limited so bookings are essential.

SOURCE:
Media release, 3 Jul 2019
Bev Lapacek, Pearl Beach Art and Craft Group

See our totally different range of shoes, clothing, hats and handbags

ALFIE & EVIE MELBOURNE DESIGN | Django & Juliette | *ellegie*
STEGMANN GERMAN DESIGN | Mollini | EoS

TOP END VALERIA GROSSI

The last independent shoe shop on the Peninsula
Free alterations on full price garments

Make a booking with our stylist Marie for that special touch

Shop 1A/189 Ocean View Rd Ettalong Beach
Ph: 0438 715 532
10am-4pm Wed-Fri
9am-4pm Sat-Sun

CLUB UMINA
just gets better

Christmas IN JULY

DINNER & SHOW
DINNER AT 6:30PM | SHOW STARTS AT 7PM

SATURDAY 13TH JULY

TWO-COURSE CHRISTMAS DINNER
MUSICAL ENTERTAINMENT BY THE 60'S CHART TOPPERS

MEMBERS \$30 | NON-MEMBERS \$35

CHRISTMAS IN JULY

Toy Raffle

WEDNESDAY 24TH JULY
TICKETS ON SALE 5PM | DRAWN AT 7PM

OVER **\$2500**
IN TOYS TO BE WON!

THIS RAFFLE WILL REPLACE OUR NORMAL MEAT RAFFLE

CLUB UMINA
just gets better

Jingle July

CHRISTMAS IN JULY PROMOTION

We have a selection of prizes at the club's reception to choose from. Each draw, the winner has their choice of a prize.

Draw Times
Thursday 7pm
Sunday 3:30pm

Think! about your choices
Call gambling help
1800 858 858 or
Visit gamblinghelp.nsw.gov.au

Player activity statements available upon request for complete terms and conditions see reception.

NSW Permit number LTPM/18/03114

Comedy club to perform at eisteddfod

Umina Beach Public School's Comedy Club will perform at the Central Coast Eisteddfod during the July school holidays.

"Over the weekend of July 13 and 14, a group of students from the Comedy Club will be travelling to Gosford Uniting Church to perform in the Central Coast Eisteddfod," said club director Mr Greg Buist.

"They are entered in both the solo and group improvisation sections where the students are given a topic and two minutes of preparation before then they have

to perform for a maximum of three minutes.

"The purpose of entering the Eisteddfod is not to win trophies, but for it to be a positive experience for all the students.

"This is the third year that the Comedy Club has competed at the Eisteddfod.

"I will be accompanying the students who I am sure will represent our school admirably," Mr Buist said.

SOURCE:
Newsletter, 2 Jul 2019
Lyn Davis, Umina Beach Public School

Three artists announced for art show

The Bays Community Group has announced three of the local artists who will exhibit at The Bay's Art Show.

The exhibition and art auction is The Bays Community Group's major annual fundraiser and will open at the Bays Community Hall from 7:30pm on July 19.

The latest artists to be unveiled are Malcolm and Luka Vockins, and Wayne Hutchins.

The Vockins are a husband and wife duo of South African artists who work in the medium of resin.

Ms Vockins is a jewellery designer and Mr Vockins is an artist who makes various pieces with resin.

Mr Hutchins is an established artist who has worked across multiple mediums in his career including painting, drawing, collage, graphic design and sculpture.

He has also dabbled in art furniture design and manufacturing, mural painting and has also been

Mr and Mrs Malcolm and Luka Vochkins

a university lecturer and written pieces and done illustrations for several publications.

For the last decade, Mr Hutchins has been primarily concerned with

digital imagery and printmaking.

SOURCE:
Newsletter, 25 Jun 2019
Cathy Gleeson, Bays Community Group

Jesse takes part in vocal program

Umina Beach Public School student Jesse Turner has taken part in the NSW Department of Education Performing Arts Unit's Boys Vocal Program during Term 2.

The program took place over three days with participating students singing together to record a number of songs.

Participating students also got to a firsthand look at the operation of a recording studio, performed as a group at the Entertainment Quarter Markets and were visited by movie producer Mr Jomon Thomas (Hotel Mumbai, Damascus Cover) who spoke to students about the use

of sound and music in film and cinematography.

Umina principal Ms Lyn Davis said: "Jesse particularly enjoyed the experience of recording the song Memories and Dust, originally by Josh Pike as part of

the program." The program included 100 students from 27 schools.

SOURCE:
Newsletter, 2 Jul 2019
Lyn Davis, Umina Beach Public School

Ettalong Beach DIGGERS

(02) 4343 0111
51-52 the Esplanade, Ettalong Beach
www.ettalondiggers.com

ATM & COURTESY BUS SERVICE

JUSTICE CREW

Justice Crew formed in 2009 originally as a dance troupe and rose to fame the following year, as winners of the fourth season of Australia's Got Talent. Justice Crew subsequently signed a record deal with Sony Music Australia and became recording artists.

Justice Crew earned their first number-one single with "Boom-Boom", which was certified six times platinum by the Australian Recording Industry Association. Single "Que Sera" quickly became their second number-one, breaking the Austrian Chart history.

SUNDAY 14TH JULY
TICKETS FROM \$40 | DOORS OPEN 6.30PM

BEN MAIORANA ENTERTAINMENT presents
AN INTERNATIONAL TRIBUTE

BUDDY HOLLY
"THAT'LL BE THE DAY" "PEGGY SUE" "WORDS OF LOVE" "EVERYDAY"

THE BEATLES
"PLEASE PLEASE ME" "FROM ME TO YOU"

Together In Concert
The World's No. 1 Tribute
Starring
SCOT ROBIN & THE BEATLES BOYS
★★★★

Relive the magic & great hits of legendary music icons Buddy Holly & The Beatles
Together Live in Concert.

SATURDAY 20TH JULY
TICKETS FROM \$49 | DOORS OPEN 7.30PM

NIGHT FEVER
A TRIBUTE TO THE BEE GEES

Night Fever - Bee Gees Revival will take you on an amazing journey through the breathtaking music of the Gibb brothers.

FRIDAY 2ND AUGUST
TICKETS FROM \$25 | DOORS OPEN 8PM

MONDAY Locals Night

2 course dinner with a drink
\$38 | \$42.20

TUESDAY Pizza Night

From \$20
*Includes a drink

WEDNESDAY Burger Night

From \$20
*Includes a drink

THURSDAY Raise the Steak Night

Served with chips, salad and your choice of sauce. From \$18
250gr Porterhouse or 300gr Black Angus Rump *Includes a drink

FRIDAY Parma Night

Served with chips & salad from \$16
Choice of toppers +\$3

SUNDAY Roast Night

Roast of the day served with seasonal vegetables
From \$12

Umina Beach Public School dancers

Peninsula students attend dance festival

Students from Umina Beach Public School performed in the 30th annual Central Coast Dance Festival.

The festival ran from June 24 through to July 4 and saw hundreds of dancers from public schools across the Central Coast take to the Laycock Theatre's stage over eight performances.

The 2019 festival marked the 30th anniversary of the event and celebrated three decades of dance, creativity and community amongst the region's public primary and high schools.

Other schools on the Peninsula that took part in this year's festival were Woy Woy South Public School, Pretty Beach Public School, Woy Woy Public School and both campuses of Brisbane Water Secondary College.

Umina Beach Public School principal Ms Lyn Davis said the Umina dancers dazzled the audience with their vibrant costumes and energetic performance.

SOURCE:
Newsletter, 2 Jul 2019
Lyn Davis, Umina Beach Public School

BWSC Woy Woy dancers

Major Pairs champions

Umina Beach Men's Bowling Club have decided their 2019 Major Pairs Champions in an exciting final.

"Glen Simington and Shane Starkey defeated Brendon Knight and Tony Potter to claim the coveted Major Pairs Championship with the bonus of getting an eight pin on the third end," said Club publicity officer Mr Colin Mew.

Glen Simington and Shane Starkey will go onto Champion of Champions Pairs competition.

SOURCE:
Media release, 3 Jul 2019
Colin Mew, Umina Beach Men's Bowling Club

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 4321 7215
Drug & Alcohol rehab 4388 6360

Accommodation

Dept. of Housing Gosford 4323 5211
Cassie4Youth 4322 3197
Coast Shelter 4325 3540
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 1300 094 737

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
Central Coast Family Support Service 4340 1099
Horizons (For men with children) 4351 5008
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
Professional support phone services:

Mental Health Line 1800 011 511
Beyondblue 1300 224 636
Domestic Violence Line 1800 656 463
Lifeline 13 11 14
Kids Help Line 1800 551 800
Griefline 1300 845 745
Suicide Call Back Service 1300 659 467

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 SHAME FILE

Central Coast Newspapers 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
- **Depp Studios** - Formerly of Umina
- **Tony Fitzpatrick** trading as Futurtek Roofing
- **Stan Prytz** of ASCO Bre Concreting
- **Andrew and Peter Compton**
- **Bruce Gilliard Roofing** of Empire Bay
- **Jamie McNeilly** formerly of **Jamie's Lawn Mowing**, Woy Woy
- **William McCorrison** of Complete Bathroom Renovations
- **First Premier Electrical Service** of Umina Beach
- **High Thai-d** Restaurant of Umina Beach
- **Mal's Seafood & Charcoal Chicken** of Ettalong Beach
- **Simon Jones** - All external cleaning and sealing services
- **Erroll Baker**, former barber, Ettalong
- **Tye King** - Formerly The Fish Trap Ettalong Beach
- **Jessica Davis of Erina** - Trading as A1 cleaning services
- **Simon and Samantha Hague**, Trading as By the Bay Takeaway Empire Bay
- **Rick Supplice** of Ettalong Beach, Trading as Rick's Flyscreens
- **Mountain Mutts** - Monique Leon, Ettalong Beach
- **RJ's Diner** - Ryan Tindell of Woy Woy
- **Thomas James Clinton**, Trading as TMA Products & AthroBalm & Effective Business Solutions of Ettalong
- **Greenultimate Solar PTY LTD**
- **Decorative Fabrics & Furnishings** - Steve McGinty, Wyoming
- **Menhir Tapas & Bar PTY LTD**
- **Dean Lampard** - Trading as Lampard Painting
- **Callum McDonald** - Trading as Sunset Decks
- **Linda Smith**, Bookkeeper Horsfield Bay
- **Emma Knowles** - Blacksmith NSW
- **Mulla Villa PTY Ltd**
- **Jessica Wheatcroft** trading as Wheatcroft Advertising
- **Peter Zing**, Singapore Zing Cafe
- **Pruksra Thai Massage**, Woy Woy
- **Dale Arurlilac**, Woy Woy
- **Craig Lack** Fencing

Classifieds

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

CABINETMAKER

CABINETMAKER
 Special picture frames
 Window frames
 Wooden Boxes for Art - Storage - Display
 Smaller Cupboards and Furniture
Call Jens
 0418 993 994

CLEANING

Weston & Wilson Cleaning Services
 Domestic, end of lease, holiday & vacate cleans.
 Regular or one off.
 Fully insured, WWC & Police check avail.
 From \$35 hour.
Maryanne
 0403 505 812

ENTERTAINMENT

BluesAngels
 Your total acoustic blues/roots package, top to toe, and then some. Minnie the Moocher to Eagle Rock and on into indie roots, beatnik jazz, backhills bluegrass and prog folk. Available as duo, trio or band negotiable for your party, event or venue.
 tomflood@hotmail.com
 4787 5689

PAINTERS

BUCELLO'S
 Painting Services
 • Residential and Commercial
 • Interior and Exterior
 • New Work and Repaints
Free Quotes
 All work guaranteed
 0410 404 664
wattyl

PLUMBING

PLUMBER
 No call out fee
 No job too small
 40 year's experience
 Fully insured
 Lic. L11565
 Ph: 0416 875 598

ASBESTOS REMOVAL

Asbestos Removal
 Fully licensed and insured asbestos removals from houses, garages, sheds, bathrooms etc.
 Ph: Tom 0422 653 794 or 4393 9890
 Safe Work NSW Lic. AD212564

CARPENTERS

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

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

FENCING

BLUEPRINT FENCING
 All types of fencing, gates and retaining walls
 Call Luke
 Free quotes
 0401 347 247

PLASTERING

PHIL BOURKE PLASTERING
 Over 36 yrs exp
 Gyprock, Renovations
 Small Jobs, Free Quotes
 Reliable Service
 Licence No 2107c
 0418 452 474

REMOVALS

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

BOREWATER

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

MGL CARPENTRY
 Carpenter & Joiner
 40yrs Experience
 Decks, Pergolas, Doors, Windows etc
 Fully Insured - Call Gary
0458 130 829
4341 1346
 no labour & materials over \$1000

YOUR LOCAL ELECTRICIAN
 Same day service Guaranteed
 Lighting, Power Points, Phone & Data, Fault Finding,
No job too small.
 Seniors Discount.
 Lic number 265652C
4308 6771

HANDYMAN

OLD MAN EMU HANDYMAN SERVICES
 Covering all your internal and external handyman jobs
FREE QUOTES
 Pensioner discount
 Call David: 0413 396 167

LOCAL PLASTERER
WALLS, CEILINGS & CORNICES
SMALL JOBS & PATCHING
NO JOBS OVER \$1000
FREE QUOTES
PH: NEVILLE
0417 426 254

Allways Moving Removals
 House, office units
 No job too big or too small
 Affordable rates
 Call for free quote
 0497 800 074
 0421 084 650

Classifieds advertising rates - in print and on-line

Classified advertising is the cheapest form of newspaper advertising. This newspaper is published on line on the night before publication date, and is read that way by hundreds of people. All advertisements, including these classified advertising pages, appear in full on-line as an additional benefit for free.

See or www.centralcoastnews.net

Central Coast Newspapers' advertising rates are relatively much lower than in other newspapers and at the same time much larger than in other newspapers, with the minimum size being 50mm X 42mm. Approximately 16,000 copies of each newspaper are printed and distributed every fortnight.

Personal and Not For Profit Organisations

As Central Coast Newspapers are community newspapers, the cost of advertising not for profit organisations' events is subsidised. This makes them the same rate as non business advertisements.

A mono 5cm advertisement only costs \$33. Each additional cm costs \$6.60 as does colour, and/or a photograph or a logo. Private advertisements need to be paid for at the time of booking.

Business rates

The minimum size of 5cm X a single column only costs \$40 + GST in mono and an extra \$8 + GST for colour, a logo or a photograph, every two weeks. Most businesses choose to advertise on an ongoing basis and discounts apply for multiple bookings, if they are paid for in full, in advance.

Having an advertisement run for 3 months only costs \$215 + GST, for 6 months it is \$385 + GST, and for 12 months advertising, the total cost is only \$700 + GST - Approximately \$14 per week.

Artwork is free and advertisers are encouraged to change their advertisements frequently

TSB ELECTRICAL & DATA

Electrical & Data
TIM BULLOCK
 ALL ELECTRICAL AND DATA RESIDENTIAL AND COMMERCIAL
0427707080
 Lic: 236223C

ENTERTAINMENT

The Troubadour Folk and Acoustic Music Club
WITCHES LEAP
Celtic Music
July 27
St Lukes Hall
Woy Woy
7pm \$10, 13, 15
www.troubadour.org.au
4342 6716

LOCKSMITH

Matt Bell's Locksmith Service
 All lock repairs
 Lock installations
 24 hour lockout service
 Pensioner discount
 ML 000103741
Ph: 0404 879 863

MASSAGE

Calming Souls

Massage
 Remedial Massage Therapist
 Infant Massage Instructor
 Paediatric Massage Consultant
Call Kate
0423 150 561
calmingsoulsmassage@gmail.com

To advertise here call 4325 7369
This size starts from \$20pw

PLUMBING

YOUR LOCAL PLUMBER
 Same day service Guaranteed
 Blocked drains, Leaking taps and toilets, Hot water and all aspects Of plumbing drainage and gas fitting.
 Lic number 265652C
4346 4057

UMINA BEACH PLUMBING
 All aspects of Plumbing, Drainage & Gasfitting
Domestic & Maintenance Works
 Hot Water Installation & Repairs
4344 3611
0412 132 729
 Lic no 25650C

PLUMBING

SOUTHERN CROSS MAINTENANCE & PLUMBING SERVICES
HOT WATER
 REPAIRS - REPLACEMENT - SERVICE
 FREE QUOTE - CREDIT CARDS ACCEPTED
 MENTION THIS AD TO RECEIVE A DISCOUNT!
(02) 4328 2253
 LIC. 151242C

TILING

Home2NV
Tiling Wall & Floor Property Maintenance
0439 589 426
homes2nv@gmail.com

To advertise here call 4325 7369
This size starts from \$20pw

Woy Woy was beaten by Avoca Beach

Woy Woy was beaten by Avoca Beach in their Round 11 clash in the Central Coast Rugby Union competition.

Central Coast Rugby Union publicity officer Mr Larry Thomson said the match was an even affair throughout but a late resurgence by Avoca Beach propelled them to the win.

"Woy Woy went to the halftime break leading in this match by 13 points to 10 so it was anybody's match at that stage," Mr Thomson said.

"Avoca Beach did score three tries to two in the encounter so that fact alone probably shows that Avoca Beach deserved to win on the day, but also showed the closeness of the struggle. "There were missed

opportunities for both teams and they will both take a lot away from this result.

"Woy Woy played well and may consider themselves a little unlucky, but it seems that is how their season is unfolding," Mr Thomson said.

SOURCE:
Media release, 1 Jul 2019
Larry Thomson,
Central Coast Rugby Union

Elected to regional cricket board

Southern Spirit Cricket Club member Mr John Jewiss has been elected as a Central Coast Cricket Association director for the next two seasons.

Mr Jewiss' election was announced at the association's annual meeting on June 25, with his election being the only new appointment to the board of directors for the coming year.

Mr Jewiss has held an executive role with the association in the past and joins with Bob Archer, Glenn Rowlands, Marion Williams, Paul Deaves, Gary

Kavanagh and Stuart Owen to form the association's executive board.

SOURCE:
Website, 28 Jun 2019
Garry Burkinshaw,
Cricket NSW

TO LET

Affordable office space in Gosford CBD

Partitioned, air conditioned space with natural light. includes 2 secure car parks Disabled access. Size approximately 153 sqm

Contact Chapman & Frazer Real Estate 02 4325 0208

WANTED

CASH PAID

for good quality Swords, Knives and War memorabilia. For large collections home visit available

Shop 12 - Ebbside Mall - 155 The Entrance Rd
The Entrance - 4333 8555

Raising money for amenities block

Woy Woy Football Club's annual fundraiser will be held at Everglades Country Club from 4pm on August 17.

The club holds one major fundraiser each year, with funds from this year's event going towards the cost of the new amenities block and club facilities at Austin Butler Oval.

This year, the event will include a kids' disco, live entertainment, sweeps and giveaways.

SOURCE:
Website, 4 Jul 2019
Pete Chippindale,
Woy Woy Football Club

RUN IT 'TIL YOU SELL IT

- USED FLOURECENT LIGHTS X 26**
120cm long, as is, \$50
Ph: 4325 7369
- BARGAIN PRIDE MOBILITY SCOOTER**
with rear bag and mirrors \$600, goes well
Ph: 4332 0254
- CARAVAN, WINDSOR WINDCHEATER 1996**
Poptop 16 ft L shape: Single beds, dinette and kitchen - New: Seals, rollout awning, tyres and rims - All extras included, ready to go. \$14,000 ono, Ph: 4341 6172
- VIDEO RECORDER**
- Panasonic VHS VWG1A, comes with Tripod, Charger and Cassettes, \$30
Ph: 4341 0698
- SIMPSON MINIMAX DRYER**
Dimplex oil filled heater, both working, ring after 1pm, \$30 each. Ph: 0418 679 964
- REAR SHOCKS SUIT - KN LASER** Good condition, \$175 pair, will deliver
Ph: 0418 663 255
- BREVILLE 7 LITRE SLOW COOKER \$80**
- MOBILITY SCOOTER**
\$1000 Ph: 0449 894 132
- LADIES LAWN BALLS,** Greenmaster, Maroon, "size one" as new with extras \$250.
Ph: 0402 757 363
- KING SINGLE ELECTRIC BED** as new, cost \$4,000 sell \$ 1,900 includes outdres,
Ph: 4354 2143
- PINE KITCHEN TABLE**
1520 x 905 plus 5 pine chairs, Good condition some wear marks
Ph: 0420 690 461
- WORK ZONE 2200W PRESSURE WASHER**
\$75, 110bar, Flow 450L/10m high pressure hose with intergrated hose reel, large wheels for easy transport
Ph: 0411 226 998
- CONTENTS OF SIDEBOARD**
Royal Doulton dinner set, teaset, cutlery, cutglass sweets dishes, table and supper cloths etc. Erina
Ph: 0401 228 384
- CARAVAN COMPASS POPTOP**
4.9m x 2.15m purchased new 2001, single beds insulated coolabah removable rollout awning complete annex domestic roof aircon, winegard antenai front kitchen L shaped
- lounge hayman reese towing setup low kilometres on bitumen, always stored under cover, excellent condition many extra's. \$15,250
Ph: 0414 400 942
- DRILL PRESS**
Ryobi, laser centering, wind-up, adjustable table, good condition, additional table with sliding fence, \$200
Ph: 0405 669707
- TABLES ROUND EXTENSION DINING**
Coffee, laminated, tiled, solid timber, hot water systems, solid fridges, one large top freezer, one smaller, dish
- washer suit flat.
Ph: 4399 2757
- PRIDE MOBILITY SCOOTER**
Basket, mirrors and rear bag. Good condition. offers of over \$900 Ph: 4332 0254
- 1988 MILLARD 3.5M,**
double bed, one single, instant hot water, 3 way fridge front and rear, annex, microwave gas stove and oven, outside shower and toilet lots of extras rego july 2019 \$5,500
Ph: 0419 972 565
- TRACTOR MF135**
goes well with slasher grader blade hook carrier ops manual \$6000 ono
Ph: 0412 301 123
- PRIDE MOBILITY SCOOTER**
Good condition, hardly used, new batteries, charger, mirror, rear bag and front basket \$1100 Ph: 43424480
- 2013 JAYCO STARCRAFT POPTOP CARAVAN 13.42-1,** rego 3/20, rear kitchen, 4 burner hob/grill r/hood, microwave, 90L fridge, s/ beds, aircon, rollout awning, TV arm bracket, aerial tunnel boot, purpleline caravan mover stored under cover, excellent condition \$19,500
Ph: 0439 144 417
- COLLECTABLE DINNER SET**
Mikasa Silk Flowers F300F, 36 Pieces entree dinner side soup cups sauces, never used \$450
Ph: 0407 387 414
- HOUSE FOR SALE**
54 Tumbi Road, 2 Bedrooms 2 Sunrooms \$475,000
Ph: 0406 713 073
- PIANOLA BEALE**
Stool and rolls has just been restored, can help with some cartage \$2000
Ph: 0438 244 803
- CARAVAN CRUSADER XL 17FT** poptop, 2 s/beds, front kitchen 4 burner cooktop m/ wave 3 way fridge, 12/240 power, large boot, r/o awning, full annex (unused) always garaged, excellent condition, lots of extras \$16750 ono
Ph: 0437 385 595
- FULL SET OF GOLF CLUBS**
\$70, Golf buggy never used \$60 ext. ladder as new "lofty" \$80 Ph: 0449 095 003
- TRAILER CAMPER FULL**
Annex tarp 3 way fridge table chairs beds, many more, extras ready to go camping, reg - sept, \$3,000 ono
Ph: 0402 052 906
- STACER 519 SEA RUNNER**
half cabin 2007 suzuki 90HP 4 stroke engine, trailer CB radio fish finder, plus other acc, plus safety gear \$16000
Ph: 0413 574 737
- TOYOTA AVALON GX1**
2004 V6, one senior owner, 149500 kms, well maintained in good condition, towbar \$2900 Ph: 0408 202 481
- TWO TONE BURGUNDY**
velour 5 seater corner lounge, excellent condition, \$700 ono
Ph: 0403 991 136
- TABLE AND CHAIRS,** Terrigal 6 seater tasmanian light narwood with 6 chairs cost \$2500 sell \$600, matching low side cabinet cost \$1800 sell \$450, also matching coffee table cost \$500 sell \$150, quality furniture, the lot \$1000, possible to deliver
- SOFA BED TERRIGAL**
metal action, fold out double, like new condition, blue fabric, cost \$700 sell \$350, and another in tan mix modern colour \$270, possible to deliver,
Ph: 0410 486 483
- PRIVATE SALE 2009 FORD FOCUS 5** door hatchback, fully serviced, 10 months rego, log books and receipts, 75000km \$5800 ono
Ph: 0418 664 386
- PRO SOUP MAKER** Cooks and chops \$50, coat 60% wool, 10% cashmere, 30% polyester size 14 black \$80, 3/4 wollen coat size 16 fawn \$50, Ph: 0418 600 846
- LATHE METAL** old electric, suit handyman or restorer, needs TLC, 3 jaw individual chuck, \$175 ono
Ph: 4396 4304
- BUSH ROCKS** large quantity, including large, medium and small sized stones, take the lot \$250 ono,
Ph: 4341 7567
- LG+ 303LT FRIDGE** no frost \$375, Simpson eziset 5.5kg washing machine \$375 good condition both in working order, Ph: 0490 381 343

Run it 'til you sell it*

*To run in all three papers and on line for a maximum of 3 months if not sold before

Client Name: _____
 Phone: _____ Email: _____
 20 words \$22 Photo \$5.50 yes no

 Extra words at \$1.10 per word

 Card: _____
 Expiry: _____

Fill in, cut out and send in to Central Coast Newspapers PO Box 1056 Gosford NSW

Sport

Sherriff takes out third singles title

Former Ettalong Bowling Club member Aron Sherriff has made history by being the first person to ever win three Australian Bowls Open singles titles.

It was the cherry on top of an outstanding 2019 campaign for Sherriff, who beat out Gus Templeton with a convincing 21-6 win to claim his third singles title. He also took out the Men's Pairs

title with Ray Pearse earlier in the Open, which was held on the Gold Coast.

The win saw Sherriff, who now plays for Queensland club Helensvale, awarded Player of the Tournament and pocket \$17,500 for his efforts across the Open (\$10,000 Singles, \$5000 Pairs, and \$2500 Player of the Tournament).

Sherriff's results also propelled him to the top of the Australian

Men's Overall Player Rankings for the 2018-19, with more than 55 points between him (462) and second placed Corey Wedlock (404).

This ranking saw Sherriff named the Male Bowler of the Year by Bowls Australia.

SOURCE:

Media release, 1 Jul 2019
Domenic Favata, Bowls Australia Website, 2 Jul 2019
Results portal, Bowls Australia

Umina boxer to make television debut

Umina Beach PCYC professional boxer Sam Goodman is set to make his television debut with the broadcast of a fight at Luna Park in Sydney on July 27.

Since going professional, the 20-year-old Super Bantamweight Goodman has appeared in four

professional bouts and is currently undefeated.

He will be up against Claudevan Sese of the Philippines in the the Tasman Fighter series bout which will broadcast by Fox Sports.

SOURCE:

Media release, 27 Jun 2019
Joel Keegan, Umina Beach PCYC

TIDE CHART

FORT DENISON

LAT 33° 51' S - LONG 151° 14' E - TIME ZONE - 1000

Times and Heights(m) of high and low waters

Times are in local standard time (UTC +10:00) or daylight savings time (UTC +11:00) when in effect.

Time - Height(m)

8 MON	0011 1.82	9 TUE	0109 1.69	10 WED	0212 1.56
	0654 0.34		0747 0.40		0841 0.45
	1308 1.48		1408 1.51		1508 1.55
11 THU	1854 0.59	12 FRI	2004 0.63	13 SAT	2119 0.64
	0318 1.45		0425 1.37		0527 1.34
	0934 0.49		1026 0.52		1115 0.53
14 SUN	1607 1.61	15 MON	1703 1.68	16 TUE	1755 1.74
	2233 0.61		2340 0.55		0207 0.41
	0037 0.49		0125 0.44		0757 1.33
17 WED	0623 1.32	18 THU	0713 1.32	19 FRI	1329 0.55
	1202 0.54		1247 0.55		2005 1.82
	1842 1.78		1925 1.81		0358 0.41
20 SAT	0245 0.39	21 SUN	0322 0.40	22 MON	0955 1.34
	0838 1.33		0917 1.34		1525 0.58
	1408 0.56		1446 0.57		2154 1.75
21 SUN	2043 1.81	22 MON	2119 1.79	23 TUE	0545 0.49
	0433 0.43		0509 0.46		1154 1.33
	1033 1.33		1113 1.33		1730 0.68
22 MON	1603 0.61	23 TUE	1645 0.64	24 WED	2345 1.54
	2230 1.69		2306 1.62		

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

Kaye Scott and Anja Stridsman with their Umina Beach PCYC support crew at the Australian Titles

Qualified for world boxing championships

Umina PCYC boxers Anja Stridsman and Kaye Scott have both qualified for the Australian Women's Boxing team that will contest the AIBA World Boxing Championships after wins at

the Australian Titles in June.

Anja Stridsman was contesting the Women's Light (60kgs) division and Kaye Scott the Women's Welter (69kgs) in the Titles held in Melbourne on June 22 and 23.

Both boxers went on to claim the

gold medals in their divisions with Scott Kaye beating Queensland's Reesha Lewis and Anja Stridsman beating Victoria's Ellie Fry to claim top spot.

SOURCE:

Website, 3 Jul 2019
Results portal, Boxing Australia

BEACHSIDE NEW & USED FURNITURE

7DAYS

QUALITY HOME & OFFICE FURNITURE
BEDDING/MATTRESSES & ANTIQUES

213 - 215 WEST ST - UMINA BEACH 2257

0419 413 548

beachside.f@optusnet.com.au

Women's soccer clubs both win

Round 12 of Central Coast Football's Women's Premier League Competition saw wins to both Southern and Ettalong United and Umina United soccer teams.

Ettalong was up against the East Gosford Rams in their Round 12 fixture.

Ettalong hosted the Rams with the match being shifted from James Browne Oval to Pat Morley Oval after a pitch inspection found the field to be unplayable.

"Level on points with Kanwal, Southern were looking to keep pace with the leaders and started the match well as they forged a number of good opportunities within the opening 15 minutes, with the final touch often the only thing stopping them finding an early lead," said Central Coast Football's digital content coordinator Mr Lachlan Herd.

"East Gosford began to gradually grow into the match after weathering the early storm and found themselves with a number of opportunities to open the scoring.

"Southern keeper Bec Arnfield thwarted the Rams attackers on more than one occasion to ensure the sides remained locked at 0-0 at the half.

"Similar to the first half, Southern emerged from half-time looking the more likely to open the scoring.

"Intent not to let another period of dominance pass them by, Southern did find the breakthrough after Bianca Mason finished smartly into the side netting to give

her side the lead after 55 minutes.

"Mason was to be on hand again just eight minutes later, taking control of an angled pass before taking a touch and finishing well to double the Lions lead.

"As the second half progressed it became apparent that the Rams side were beginning to tire, and Southern were to take full advantage.

"After winning a 50-50 challenge, the ball was played into Kiara Kelly who made no mistake, ensuring her side would take home all three points from the fixture," Mr Herd said.

Umina slaughtered Kariong in their Round 12 fixture, taking away an easy 8-3 win.

"Third placed Umina have been desperate to continue closing the gap between themselves and the top two, so their performance in Round 12 was no surprise, scoring two early goals to effectively put the match on ice in the early exchanges," Mr Herd said.

"The Umina side ultimately ran out 8-3 winners on the day, with Amber Mangan managing a hat-trick, Sally Oman a brace, and one each to Kate Styles, Bianca Meiklejohn, and Tarni Black."

Round 12 result sees Umina hold onto third with Ettalong in second behind Kanwal.

Round 13 will be a neighbour versus neighbour thriller with the Peninsula clubs set to meet at Umina Oval.

SOURCE:
Website, 4 Jul 2019
Lachlan Herd, Central Coast Football

Women's bowling club unfurls flags

Members of Ettalong Women's Bowling Club held a flag unfurling event at the club on June 25.

Club communications officer Ms Maureen Kerr said members from women's bowling clubs from around the Central Coast attended the unfurling ceremony of the Grade 1 and Grade 2 District Flags.

"District president Jenny Cook and secretary Robyne Cosgrove were in attendance, as were the runners up Grade 1 Terrigal and Grade 2 Lake Munmorah.

"After the flag ceremony, badges were handed out, and

photos taken," Ms Kerr said.

Outgoing Ettalong Women's Bowling Club president Ms Elaine Mellross was also honoured on the day for her three years of presidency by Ettalong Bowling

Club president Mr Robert Henderson and chief executive Mr Tim McGavin.

SOURCE:
Media release, 27 Jun 2019
Maureen Kerr, Ettalong Women's Bowling Club

Tom Payne takes out longboard title

Empire Bay resident Tom Payne has been crowned one of the best longboarders in the state.

He took out the Open Men's Logger Title at the recent NSW Longboard Titles.

The titles were held at Port Stephens Long Mile Beach from

June 20 to 22.

Surfing NSW media officer Mr Ethan Smith said Tom Payne was able to take advantage of the three to four foot wave conditions to pull ahead of his fellow competitors.

"Tom's ability to perform a handful of exciting traditional turns worked in his favour as he

executed a multitude of decent turns and nose rides in the final to finish with a respectable 10.27 two-wave heat total to claim the title," Mr Smith said.

SOURCE:
Media release, 25 Jun 2019
Ethan Smith, Surfing NSW
Photo: Ethan Smith

BELIEVE IT WHEN YOU READ IT.

Find stories you can trust in...

COASTNEWS
COMMUNITY
CHRONICLE
WYONG REGIONAL
Peninsula News
Community Access

www.centralcoastnews.net

FREEMASONS
NSW & ACT

Freemasonry is a large fraternal organisation that promotes moral and personal development amongst its members.

Its core values include caring for others, helping those in need and acting with honesty and integrity.

Freemasonry puts its principles into practice through its charitable activities.

We believe in interacting and working closely within our local communities to help all people in need and their communities as a whole.

In a world often dictated by hate and segregation, membership of an organisation capable of uniting men of all religions, colours and even accents is more relevant than ever

Gosford Masonic Centre
86-88 Mann St, Gosford

Lodge Morning Star No. 410
4th Monday @ 7pm

Lodge Saratoga No. 937
4th Thursday @ 7pm
even months only

Lodge James Kibble (Daylight) No. 985
2nd Monday @ 10am

The Central Coast Lodge No. 2001
4th Wednesday @ 7.30pm
except December - No meeting

ENQ: 0481 765 337

DIVERSITY **UNITY** **MATESHIP**

yousave

CHEMIST

Great Prices!

Betadine
READY TO USE
Sore Throat Gargle
Anti-viral and anti-bacterial sore throat treatment
Kills bacteria and viruses
No water required
Easiest to use
120mL

30% OFF RRP †

\$8.49 ea
SAVE \$4.46 OFF RRP †

*BETADINE Sore Throat Gargle 120mL

PHARMACY MEDICINE
KEEP OUT OF REACH OF CHILDREN
Bisolvon
CHESTY FORTE
DOUBLE STRENGTH
Oral Liquid
Thins, loosens, clears mucus from the chest
Helps clear stubborn chest congestion
200 mL
Each 5 mL contains Bromhexane Hydrochloride 8 mg

Pharmacy Strength

\$12.99 ea
SAVE 20% OFF RRP †

*BISOLVON Chesty Forte Double Strength Oral Liquid 200mL

Follow the directions for use. This product may not be right for you, always read the label before purchase. If symptoms persist, worsen or change unexpectedly, talk to your health professional.

PHARMACY MEDICINE
KEEP OUT OF REACH OF CHILDREN
Codral Day & Night
NEW FORMULA
18 DAY TABLETS
6 NIGHT TABLETS
COLD & FLU
Fast relief
Paracetamol 500mg
Phenylephrine Hydrochloride 10mg
Aspirin 100mg
Pseudoephedrine Hydrochloride 30mg
Chlorpheniramine maleate 4mg

Pharmacy Strength

\$9.99 ea
SAVE 30% OFF RRP †

*CODRAL PE Day & Night Cold and Flu 24 Tablets

Strepsils
EXTRA
HONEY & LEMON FLAVOUR
Hexamethidil 2.5mg
Rapid Sore Throat Relief
• Chlorhexidine • Benzocaine • Lidocaine
• Eucalyptus • Menthol
14 Lozenges

30% OFF RRP †

\$5.99 ea
SAVE \$3 OFF RRP †

25% OFF RRP †

\$11.99 ea
SAVE \$4 OFF RRP †

*STREPSILS Extra Honey & Lemon Lozenges 16pk and 36pk

www.yousavechemist.com.au

HURRY! Promotion starts on 2nd July 2019 and ends on 5th August 2019.

UMINA BEACH 315 West St, Umina Beach, NSW 2257
Ph: 4341 1488
Mon - Fri: 8:30am - 5:30pm
Saturday: 8:30am - 3pm
Sunday & Public Holidays: 9am - 3pm

*No rainchecks. Free Gifts are subject to availability and while stocks last. Free gift is an in-store promotion only and not available online. †RRP – the save prices listed and % off are calculated from supplier RRP at time of preparation. We reserve the right to correct pricing and printing errors. Mega Save Chemist may not have previously sold the product at the RRP due to our discount policy. Other savings shown are from our everyday low prices. Limited quantities apply. Not all products and services are available in all stores. PROMOTIONAL PERIOD STARTS ON 2/7/2019 AND FINISHES 5/8/2019. MS072019C.