

Handmade rug donated to charity show

The Woy Woy branch of the Country Women's Association donated a handmade rug to the Aunty Molly's Show Stoppers charity show earlier this month.

The show was held in Wyong and raised funds for the Clown

Doctors program which runs at Gosford Hospital.

Branch president Ms Jane Bowtell said members were happy to support such a worthwhile cause.

"We were very happy to be able to donate this beautiful crocheted rug, handmade by our very talented member Lesley, as a raffle

prize," she said.

"Proceeds from the raffle and a portion of ticket sales, go directly towards keeping the Clown Doctors program running at Gosford Hospital, spreading joy and laughter where it is needed most," Ms Bowtell said.

SOURCE:
Social media, 17 Sep 2019
Jane Bowtell, Woy Woy CWA branch

Peninsula has greater social disadvantage

Central Coast Council has heard that Woy Woy, Blackwall, Ettalong, Umina and Booker Bay were considerably socially disadvantaged compared to other parts of the Central Coast.

A report from the council chief Mr Gary Murphy said there a social divide between the north and the south of the Coast.

The report stated that the Australian Bureau of Statistics Index of Advantage and Disadvantage showed the Central

Coast local government area in 2106 had a relatively average index of 989.

But within the Coast, smaller areas were worse off with a lower index.

Woy Woy and Blackwall had an index of 931.8, while Ettalong and Booker Bay scored 937.4.

In the March quarter of 2019, the Central Coast had an unemployment rate of 5.3 per cent compared to 4.5 per cent for NSW and 5.2 per cent Australia.

The Peninsula was consistently worse than the Coast average,

with 7.3 per cent unemployment in Woy Woy and Blackwall in the March quarter and Umina and Booker Bay having 6.7 per cent.

Despite the "north-south divide", Wyong had the worst social disadvantage index on the Coast at 859.7 and the highest unemployment rate at 11.6 per cent.

The report was written to support the Council's call for an increase in Newstart and Youth Allowance rates.

SOURCE:
Central Coast Council
agenda 3.3, 25 Sep 2019

Teenager charged with Umina Mall arson

A teenager faced Woy Woy Children's Court last Wednesday, September 25, charged over the alleged multimillion-dollar arson of Umina Mall complex earlier this year.

The boy was refused bail and remains in custody.

He next appears before the Children's Court at Woy Woy on November 1 for a committal hearing.

Police and emergency services were called to Ocean Beach Rd, Umina Beach, just after 2am on Sunday, January 13, following reports the barber shop was on fire.

The fire quickly spread to neighbouring stores and into the roof cavity, and despite the efforts of Fire and Rescue NSW firefighters, the complex was destroyed.

Police say the damage is estimated to be several million dollars.

A police spokesman said Initial inquiries suggested the fire was deliberately lit using an accelerant following a break-in at the barber shop.

Following extensive investigations by Brisbane Water detectives, a 17-year-old boy was arrested at Woy Woy Police Station on Tuesday afternoon, September 24.

He was charged with damaging property by fire and refused bail and appeared at Woy Woy children's court.

Investigations into the circumstances surrounding the fire continue.

Police are keen to talk to anyone with any information.

Meanwhile, a confidential report to Central Coast Council, requested by the councillors is overdue.

Cr Richard Mehrtens asked for the report to address the status of the proposed sale of land around the site to shopping centre owner Mr Arthur Laundry of Laundry Hotels.

Cr Mehrtens said that despite requesting a reply to his notice of motion no later than the last meeting of September, that deadline had now passed and the report from staff was overdue.

"I have asked staff for a progress update on the sale, and I hope that delays in receiving the report are a sign that negotiations are taking place to get this issue resolved once and for all," Cr Mehrtens said.

"I am told that there is only one thing holding up the redevelopment of Umina Mall, and that is Council's willingness to sell the required lots.

"It's been long enough. it's time to get it done."

He said Council staff had recently inspected the Umina Mall site after receiving information from the public concerned the site was contaminated with asbestos.

Cr Mehrtens said he had been advised by staff that asbestos had not been identified on the exterior of the building at Umina Mall and enforcement action had commenced to ensure the site was secure and dumped rubbish was removed.

Council also inspected another site nearby, the former service station.

Council staff told Cr Mehrtens the former service station was security fenced and the owner was progressing to have the site remediated in accordance with NSW Contamination guidelines.

SOURCES:
Media release, 25 Sep 2019
NSW Police Media
Central Coast Council
agenda 8.1, 26 Aug 2019
Press Statement 26 Sept 2019
Richard Mehrtens, Central
Coast Council

THIS ISSUE contains 62 articles - Read more news items for this issue at www.peninsulanews.info

NEWSPAPERS

Central Coast

Office: Level 2, 86-88 Mann St, Gosford
Phone: 4325 7369
Mail: PO Box 1056, Gosford 2250
E-mail: editorial@centralcoastnews.net
Website: www.centralcoastnews.net

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 480

Deadline: October 10 **Publication date:** October 14

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.

Short burst of rain a welcome September sight

The final fortnight of September has delivered another short but concentrated blast of rainfall for the Peninsula according to data compiled by Umina's Mr Jim Morrison.

From September 17 to 19 the Peninsula copped a drenching with 68mm of rain recorded on the 18th alone.

The heavy showers were fleeting though, with the area returning to its ongoing dry conditions from the 20th onwards with no further rainfall recorded as of September 27.

The result brought September's rainfall total up to 104.4mm well above it's average total of 65mm.

It's a good sign of things to come for the Peninsula with October and November both known for consistent rainfall and their own short bursts of heavy rain

Cumulative Monthly Rainfall by Year

as indicated by Mr Morrison's data.

Time will tell if the Peninsula will reach its usual yearly rainfall total of 1268mm with the current figure sitting at 898.8mm.

Residents should hope for the best but expect the worst though

as Council continues to warn water restrictions are on the horizon.

SOURCE:
Spreadsheet, 27 Sep 2019
Jim Morrison, Umina

YOUR CHANCE TO WIN

To celebrate the launch of NESCAFÉ Gold Origin Colombia coffee, the Peninsula News would like to offer one lucky reader the chance to win a NESCAFÉ prize pack.

The new NESCAFÉ Gold Colombia Origin combines the distinct tastes and aromas of single origin beans with the convenience of instant coffee for an at-home experience with a difference.

To mark the occasion and allow you to exceptional flavours of a single origin in the comfort of your own home, NESCAFÉ have created a South American-inspired coffee prize pack valued at \$150 including a jar of the NESCAFÉ Gold Colombia Origin coffee, a set of woven coasters, a weaved basket and a traditional printed table runner.

For your chance to win write your full name, address, email and daytime telephone number on the back of an envelope and mail it to Peninsula News Gold Colombia Competition, PO Box 1056,

Gosford 2250, before 5pm on
The winners of the Comic-Con Competition were Tahlia Harris, Michelle Webb, Regina Poon, Adelaide Martin and Les Cobb.

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.

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.

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

Pizza store proposal meets with opposition

Plans to open a takeaway pizza store at 233 West St, Umina, have met with six written objections.

The proposal from Domino's Pizza is open for public comment until October 4.

One objector said: "I oppose this development."

"We don't need another Domino's."

"I would love a smoothie/juice bar with some fresh salads."

Another said: "I object to another fast food business in Umina."

"We already have two pizza shops, a McDonalds and a range of other fast food outlets."

"The percentage of obese people on the Coast is nearly one and a half times that of the State average of 19.5 percent."

"The Central Coast has 28 percent of the population who are obese."

"Fast food is causing an obesity epidemic."

"Council should protect the community and not allow this business to enter the community."

"They will only add to the problems people are already facing."

The shop would open extended hours from shop four and five at 233 West St, which are currently vacant.

Proposed trading hours are from 8am up to 2am seven days a week including public holidays.

The development application is seeking consent to internally fit out the shop with a front counter, customer lobby area, 10 signs on the frontage and installation of pizza ovens, cold room and other equipment required for pizza production.

It includes minor excavation works to install a grease interceptor to the rear of the building.

SOURCE
DA Tracker, 23 Sep 2019
DA 57204, Central Coast Council

Mayor Matthews (right) and Deputy Mayor Smith at the press conference

Matthews voted mayor, Smith deputy

Labor councillor Lisa Matthews became the Central Coast Council's second mayor on Monday night beating Liberal candidate Cr Chris Burke by one vote.

The inaugural mayor Cr Jane Smith did not nominate for a second term but stood for the position of deputy mayor and won over two other nominees, Cr Burke

and Cr Chris Holstein.

Cr Matthews was voted in by her Labor Party colleagues plus Cr Smith and fellow independent Cr Louise Greenaway.

The four Liberals, along with independents Cr Bruce McLachlan, Cr Greg Best and Cr Chris Holstein, who two years ago voted for Cr Smith, voted for Cr Burke.

Inaugural deputy mayor Cr Holstein only attracted Cr McLachlan's vote for a second term.

The four Liberals and Cr Best voted for Cr Burke but the six Labor councillors and Cr Greenaway voted for Cr Smith as deputy mayor.

SOURCE:
Central Coast Council mayoral election, 24 Sep 2019

Lifestyle

MATTRESS & BEDDING

SLEEP SURFACE SPECIALISTS

SALE ON NOW!

REPLACE YOUR MATTRESS TODAY

SINGLE FROM \$149
DOUBLE FROM \$299
QUEEN FROM \$349

SLEEP WELL - IF YOU DON'T WE WON'T!

A.H. BEARD FULL RANGE OF ADJUSTABLE BASES WITH MATTRESS

FROM \$2,399

103 BLACKWALL ROAD WOY WOY 4344 6969
OPPOSITE THE LEAGUES CLUB - OPEN 7 DAYS

Dance group entertains aged care residents

Residents of an aged care facility at Umina have been entertained by a local dance group.

Peninsula Villages welcomed members of the Waltz Time ballroom dancing group earlier in the month.

Peninsula Villages chief executive Mr Shane Neaves said the group were favourite guests,

delighting residents with their routines and pageantry.

"The group entertained with as much grace and elegance on the day as they did during their first performance 13 years ago.

"It is always a fun day when they come to visit, as they captivate the audience from start to finish."

SOURCE:

Social media, 19 Sep 2019
Shane Neaves, Peninsula Villages

ADVERTISEMENT

Community Environment Network

Reconnect to Regenerate

Regenerative agricultural and ecological practices are hot topics of conversation right now, as regenerative practice recognises the

natural systems that are interconnected within all complex living communities. Regenerative culture reconnects people back to nature, their communities and instils that we are all interconnected and are an interdependent part of a complex living system. Our 'Community' Environment Network (CEN) I'm proud to say leads the Central Coast and beyond with the numerous events and programs that reconnects our community to our stunning natural environment across the Central Coast. From our upcoming October events such as our monthly Sustainable Saturdays (first Saturday of every month) which in October coincides with our CEN Open Day (5 October) and letter writing on important local environmental campaigns to wild/native plant sales. In addition, our Open Day will include renewable energy workshops and sustainable development talks. To the Coastal Open Space System (COSS) Connection Bush Food and Medicine Walk and Talk in Holgate (12 October) to our Waterwatch Training Day at Wamberal Lagoon (19 October). On the 20 October, we will launch our Community Environment YOUTH Network at the Marine Discovery Centre in Terrigal. We have something for everyone. You would always be welcome at your local, Community Environment Network.

Hale Adasal CEN Chairperson

SUSTAINABLE SATURDAYS FIRST SATURDAY OF EVERY MONTH

We are expanding on our Wildplant sale day to include other sustainable activities and information sessions aimed at empowering the community to make a positive change for our environment.

In August and September we ran a Protect our Water letter writing drive. It has been very successful with many people coming along to talk about the environment,

get advice and buy local native plants and write letters. We have some other great ideas and initiatives that we can include at our Sustainable Saturdays and if you have any great suggestions or would like to be involved email Sam at sam.willis@cen.org.au or speak to us at one of our events.

CEN OPEN DAY

The Community Environment Network invites members of the Central Coast community to its annual Open Day on Saturday the 5 October from 9am- 2pm.

Coinciding with Sustainable Saturdays (first Saturday of every month) everyone is welcome to join us at your local environment network for a day of all things sustainable.

Planned events include:

9 - 12pm Letter writing for local environment campaigns & Wild/Native Plant Sales for your garden

11 - 1pm Q & A session on Central Coast Planning developments and Council policy submissions

12 - 1pm Renewable Workshop - Solar Oven Demonstration

1 - 2pm Climate Futures Talk
Drinks and light snacks available by donation

CENTRAL COAST MARINE DISCOVERY CENTRE

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

Now with Advanced Ecotourism and Climate Action Business Certification!

Come along and visit during the school holidays, explore the centre and enjoy a coffee on our newly finished deck adjacent to the Park Life Cafe.

VOLUNTEER NEEDED!

We currently have a vacancy for an enthusiastic volunteer to assist in the office organising a series of exciting family friendly events over spring and summer for our Wildwatch families. Experience working with children or organising nature based activities an advantage. Please email sam.willis@cen.org.au or phone 4349 4756 for more information.

UPCOMING EVENTS:

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

Wildplant Community Nursery

Our next sale days are:

Saturday 5th October 2019

Saturday 2nd November 2019

9am to 12pm

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 Bush Walk

When: Saturday, 12th October, 9am - 12pm

Where: Katandra reserve

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

Bookings essential www.cen.org.au/events

Waterwatch Training Day – Wamberal Lagoon

When: Saturday, 19th October 2019

Time: 9am-1pm

Bookings Essential, for more information email waterwatch@cen.org.au

Waterwatch Training Day – Avoca Lagoon

When: Saturday, 9th November 2019

Time: 9am-1pm

Bookings Essential, for more information email waterwatch@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

Council removes conditions on cafe

An Ettalong cafe owner has been successful in having two conditions removed from a development consent.

Central Coast Council wrote to Lord of Pour cafe owner Mr Jerry Altavilla on September 12 agreeing to delete the conditions which had required him to guarantee the quality of town water and to install a grease arrester.

Mr Altavilla told the Peninsula News on September 11 that he did not understand why the conditions were added.

He said the first condition was "requiring that water supplied through the tap is of a standard".

"This condition should be aimed at the provider of potable water and that is the council," Mr Altavilla said.

On the issue of the grease trap, Mr Altavilla said the Lord of Pour prided itself in healthy alternatives in food selection and coffees and did not deep fry food so there was no reason to provide a grease trap.

After the decision, Mr Altavilla thanked Central Coast.

SOURCES:

DA Tracker, 26 Sep 2019
DA 51112, Central Coast Council
Media statement, 26 Sep 2019
Jerry Altavilla, Lord of Pour

Killcare resident becomes accredited speaker

A Killcare resident has been named an Accredited Speaker by Toastmasters International.

Mr Greg Van Borssum became an Accredited Speaker during a ceremony conducted by Toastmasters International in Colorado last month.

The order is the highest level in the Toastmasters' organisation with just over 80 Toastmasters ever given the title.

Mr Van Borssum was honoured for his work as a youth mental health speaker and service advocate through his suicide prevention charity and motivational speaking business, Mind Warriors Foundation.

His interest in mental health came at a low point in his life.

He had been working as the fight choreographer and weapons advisor for the film Mad Max: Fury Road when its production stalled and, along with everyone else, Mr Van Borssum was laid off.

Out of work, he had to sell his home and took on a job as a labourer on the Barangaroo development in Sydney.

"It was very mentally and emotionally jarring, having gone from working on academy award winning films with Hollywood elites

to shovelling mud out of a shaft," he said.

"I couldn't escape the feeling of shame."

Not long after coming to terms with his own situation, a co-worker committed suicide in front of Mr Van Borssum and other workers by jumping from the Barangaroo building.

It was in the aftershock that

Mr Van Borssum first learnt how powerful his words could be.

"A group of workers got together to talk about what had happened and how we were coping," he said.

"I led the discussion and encouraged anyone struggling themselves to speak up.

"Six guys did and all six got the help they needed."

With his newfound passion for

speaking, he joined the Sea Eagles Toastmasters Club of Sydney.

"That's what did it for me," Mr Van Borssum said.

After a few more months in limbo, production recommenced on Fury Road and Mr Van Borssum got his life and career back on track.

The film would go on to become the highest grossing action film of 2015.

Mr Van Borssum has since gone onto become a celebrated international keynote speaker, an ambassador for Lifeline and is still working in the film industry.

Of his award Mr Van Borssum said he was honoured to be considered among the Toastmasters' elite and that he hoped it would help him continue to get his message out about Mind Warriors which combines mental and physical wellness in one holistic approach to better health.

"I've always believed it doesn't matter where you come from its where you finish and if I'm able to help someone having a hard time with my story then I'm happy," Mr Van Borssum said.

SOURCE:

Email, 22 Sep 2019
Interview (Dilon Luke), 23 Sep 2019
Greg Van Burssum, Mind Warriors Foundation

**6am - 4pm
weekdays &
6am - 12noon
Saturdays**

Deliveries available Monday - Saturday or bring your trailer, bring your ute

4344 1110

**25-27 Alma
Avenue,
Woy Woy**

**Buy in
bulk or
by the
bag**

Gym plans lack environmental detail, says submission

A proposal to build a two-storey \$2.3 million gym at Club Umina has failed to provide adequate detail to assess its environmental impact, according to a submission to Central Coast Council.

The application did not state that the development was in close proximity to endangered bushland, nor did it disclose the effect on existing vegetation, the submission said.

The development application stated that all storm water would be gravity drained to the existing storm water system located in the public car parking area to the south of the site.

However, the submission said the storm water concept plans were not on public exhibition and this was of concern if water fed into Ettymalong billabong which was subject to the Kahibah Floodplain Management Plan.

"This catchment and the properties within it are already under undue flooding impacts from

increased urban development.

"It would be much more appropriate for the storm water to be managed on site through filtration or storage for future watering of greens," it said.

"The current storm water pipes to the north of the development feed into the creek from Carawa St are currently not functioning as huge amounts of silt and rubbish is being delivered through the storm water drain into the creek.

"This drain is currently almost completely blocked by silt and rubbish.

"Council has been unable to rectify this despite at least 10 years of lobbying by the community.

"This development will only exacerbate this dysfunctional situation and the flooding impact on surrounding properties at the most critical times of high rainfall.

"It is not acceptable to channel drainage from commercial properties into endangered ecological community vegetation.

"I submit that an alternative to the proposed storm water management system that

facilitates the transfer of storm water to the groundwater system be implemented."

The same submission also asked about the statements that there would be no effect on existing vegetation but that didn't take into account the proposed driveway across a nature strip into the council parking area which had a number of significant Banksia Serrata and Eucalyptus on it.

"As these are not shown on the plans, it is not clear if they will be impacted by the driveway construction or required sight lines for access and exit.

"There does not appear to be a need to have a vehicle exit at this side of the site and creating one would also require the reduction of public car parking spaces.

"I submit that this should be changed to a pedestrian gate to facilitate access and ensure the retention of important native vegetation. This would also improve the crime prevention aspects of the development."

The submission said the siting of the two-storey building would

impact the mature trees in the scout hall side of the site as the canopy goes over both sites."

It asked that the assessing officer assess these mature trees and make sure the development does not impinge on their viability.

It went on to say a bowling green was being replaced by significant hard surface areas, thus increasing the heat island effect.

Significant native plantings should be provided as part of the development for shade, scenic quality and general amenity.

It said the applicant, Quattro Architecture, referred in its statement supporting the application to additional perimeter landscaping but no details were on exhibition.

"Neither does it refer to the fact that the site is in close proximity to the Umina Coastal Woodland and the Swamp Sclerophyll Forest on Coastal Floodplain endangered ecological communities.

"Species from these communities should be included in any landscaping to provide peripheral environmental

sustainability support and to meet the requirements of the Development Control Plan.

Another submission said the plans for the development added 18 car spaces and asked for the designers to plant well advanced trees that offer shade to the visitors.

"In the heat of summer, returning to a car that has been baking in a hot asphalt car park is unpleasant and stressful especially if one is elderly or has young children in tow," the submission said.

"The heat that emanates from a hot car park needs to be offset with shady trees that reach a height of six to 10 metres with a wide canopy.

"Let's be creative, forward thinking and prepared for increased temperatures that come with climate change."

The club submitted a proposal to council on August 14 and the concept was on public exhibition until September 5.

Club Umina has been contacted twice for comment.

SOURCE:

**DA Tracker, 24 Sep 2019
DA 57058, Central Coast Council**

Step Inside a Compact Elegance HOME LIFT

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.**

Open Door, Enter Lift
Close door, press up button to start lift
Lift moves through floor
Arrive upstairs

Compact Home Lifts www.compactlifts.com.au

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

Gosford Woman of the Year

Nominations are now open for the 2020 Gosford Local Woman of the Year Award.

Fill out the form below to nominate and celebrate the outstanding contribution made by women across the Gosford electorate.

Please note that nominees must live in the Gosford electorate.

Nominees Details

First Name	Last Name
Address	
Phone	
Email	
Organisation and role (if applicable)	

Nominators Details

First Name	Last Name
Address	
Phone	
Email	
Relationship to nominee	

What achievements or contributions has the nominee made to their chosen field or the community?
*attach additional paper or references if required

Please return completed nomination forms to:
20 Blackwall Road, Woy Woy NSW 2256
 or email to
Gosford@parliament.nsw.gov.au

**Nominations close at
 5pm, Friday 1 November 2019**

Liesl Tesch MP Member for Gosford

20 Blackwall Road, Woy Woy NSW 2256 @ Gosford@parliament.nsw.gov.au (02) 4342 4122

Mary Mac's receives \$15,000

Mary Mac's Place in Woy Woy received over \$15,000 in donations on September 17.

The donations consisted of \$5740 in cash and \$10,000 worth of groceries and toiletries, were presented as part of Deepwater Plaza shopping centre's recent drive which saw shoppers able to make both cash and item donations throughout August to Mary Mac's, a service operated by Catholic Care.

Catholic Care's homeless services coordinator Ms Catherine Pantehis said Mary Mac's Place served over 500 meals a week from Monday to Friday to those in community facing homelessness and food insecurity.

"Mary Mac's is open to anyone needing a helping hand.

"Being 100 per cent reliant on donations to continue to provide this vital service, a donation of this

size is set to sustain our meals program for at least 12 months," Ms Pantehis said.

"In the last 12 months, 18 per cent of the Australian population have run out of food and were unable to purchase more.

"Organisations such as Mary Mac's are critical to the local community and they rely heavily on the support of individuals and local businesses," Ms Pantehis said.

"The community's kindness will ensure we can keep providing meals and other important services to those that need it the most on the Peninsula," she said.

Deepwater Plaza centre manager Ms Marcelle Proper said the community response to the donation drive had been incredible.

SOURCE:
Media release, 12 Sep 2019
Brooke Simmons, Pursuit Communications

Can you save 3 buckets?

The Central Coast is in drought and we're challenging everyone to use no more than 150 litres of water each day.

On average, we each use 180 litres per day. If we save three buckets of water each day, we'll reach the target.

How much water do you use?
Find out at centralcoast.nsw.gov.au/watercalculator

New mayor denies 'party lines' operate at council

New Labor mayor Cr Lisa Matthews fronted her first press conference on September 24, denying the council operated on "party lines" despite being elected with the support of all Labor councillors and being opposed by all Liberal councillors.

"Party lines don't happen in council and shouldn't happen in council," she said.

"We certainly don't deal on party lines.

"We certainly deal with what's come in to council and we make decisions on what's come in, what's happened and what information we get from staff and we make our decisions on that.

Cr Matthews said it was frustrating when people made those assumptions and she certainly didn't think that was how councillors dealt with matters.

Cr Matthews said her two challenges were the next council election and gaining funding from her State and Federal colleagues, money that hadn't come their way as much as she thought it should have since forming the regional council.

"My style is I'm an engager," she said.

"I believe in taking the community with me so I am looking at working with all community, I'm looking at engaging all the councillors. It's just the way I operate.

In a media release sent out after the meeting, Cr Matthews said council had a robust operational plan in place for the next 12 months and her goal was to keep working towards delivering that.

"Priority areas residents have told us should be our focus include improving our water and sewer networks, roads, the environment, community facilities and open space and recreation, and these areas will feature heavily in our plans as we strive to create a sustainable and connected Central Coast community that we can all be proud of," she said.

In the same media release, Cr Smith said it had been a privilege to serve the people of the Central Coast as mayor over the last two years and she looked forward to continuing to serve the community

as Deputy Mayor and as a Councillor for Gosford East Ward.

Mayor Matthews was a councillor on the former Wyong Council, elected in 2008 and appointed deputy mayor in 2011.

Prior to becoming a councillor,

she worked for council as a community development worker.

She has been chair of the Status of Women Advisory Group for eight years and is a member of the traffic committee, consultative committee, sports committee and

grants committee.

Cr Matthews works as a community liaison officer with the Department of Education where she provides programs that promote lifelong learning and tools to empower young people.

SOURCE:
Press Conference, 24 Sep 2019
Lisa Matthews, Central Coast Council
Media Release, 24 Sep 2019
Lisa Matthews, Jane Smith,
Central Coast Council

NIK & JANE'S

FREE TAKE AWAY FURNITURE AND BEDDING EXPRESS

HUGE STOREWIDE CLEAR OUT!

FREE AIR MATTRESS WITH EVERY PURCHASE

Queen Electric Lift Bed and Mattress Package from **\$1499**

Full Leather Lounges HALF PRICE Free Leather Protection

King Padded Bed with Reversible Mattress - **\$499**

Australian Made Kandi 2 Seater **\$399** or 2 for **\$999** - Limited Stock

Electric Recline/Lift Chars From **\$499** - Limited Stock

Australian Made 3 Piece Chest Set **\$399** Fully Assembled

Queen Bed **\$199** - Limited Stock

Queen & Double Mattresses from **\$99**

5 Piece Marble Dining Suite **\$499** - Pre Loved

BIG DEALS FOR SENIORS!

Shop 11, Karalta Plaza, Karalta Lane, Erina - 4365 0997 www.nikandjanes.com.au

RESTORE SIGHT FOR JUST \$25

4 OUT OF 5 PEOPLE WHO ARE BLIND DON'T NEED TO BE

DONATE NOW 1800 352 352 HOLLOWSONG.ORG.AU

The Fred Hollows Foundation

Tesch calls for State funding for bike path strategy

Member for Gosford Ms Liesl Tesch has called for State Government funding for Central Coast Council's \$412 million plan for a bike and pedestrian path strategy.

This plan is to be funded by Council's ongoing capital works budget in conjunction with grant funding.

Ms Tesch is now calling on the NSW Government to back it.

"I'm absolutely thrilled with Council's commitment to these plans which was finalised following community consultation," Ms Tesch said.

"While I am sure Council is committed to this plan, with a price tag like this it is crucial the NSW Government invests in us too, to make sure these amazing local plans go ahead."

Central Coast Bicycle User Group vice-president Mr Alan

Corven has supported the Council's plans.

"The more cycling infrastructure we have the better.

"We need to get more people out riding on their bikes, for transport, fun, health and for the environment," he said.

"I've found it is not always easy to find somewhere to keep your bike, so we need more bike sheds, like the ones at Woy Woy Railway Station which are regularly used."

SOURCE: Media release, 25 Sep 2019 Liesl Tesch, Member for Gosford

New two-storey residence to be built

A new two storey residence is to be built at 9 Cuttlefish Pde, St Huberts Island.

Central Coast Council approved the development application from Mojo Homes on September 9 for the home with an estimated cost of works valued at \$565,335.

The land is considered flood prone and is subject to a minimum

floor level set by Clause 7.2 of Gosford Local Environmental Plan 2014.

The existing dwelling is to be demolished with council approval under a separate development consent to be submitted by the property owner.

SOURCE: DA Tracker, 26 Sep 2019 DA 56874, Central Coast Council

Construction certificate for dual occupancy

A private certifier has issued a construction certificate to demolish a home, shed and trees at 47 Bangalow St, Ettalong Beach, to make way for a dual occupancy.

Central Coast Council first gave development approval to Sanctuary New Homes on May 20 to build two double-storey attached dwellings, positioned adjacent to one another to resemble a single dwelling.

The construction certificate was

approved on September 16. Each unit has a mix of brick and light weight clad facade, single garage with storage area and internal access, four bedrooms, open plan living-dining and kitchen, laundry, bathroom, ensuites, formal entry with porch, balcony to first floor and alfresco living area at the rear.

Estimated cost of the works is \$688,200.

DA Tracker, 23 Sept 2019 DA 56013, Central Coast Council

Mother asks for help to find missing bangle

A Woy Woy resident has lost a treasured bangle her son gave her just before he died and is asking for help to find it.

Ms Debbie Knox believes she lost her bangle when she bent down to pick up a box of tea bags at Woolworths in Peninsula Plaza shopping centre on the afternoon of Monday, September 23.

The bangle, worth about \$3000, was in its original Prouds Jewellery bag.

Ms Knox believes the bangle fell out of her shoulder bag.

Ms Knox paid for her groceries

and had packed them in her car when she suddenly realised the bag was not in her shoulder bag.

She spoke to store management and left her details there and also contacted the jewellery store.

Her son, Craig Knox, 45, died in Gosford Hospital on June 19 from cancer.

Before he died, he gave his mother the bangle.

Ms Knox said she wore the bangle but found it made her sad every time she looked at the bangle on her arm.

A friend suggested she take it off and keep it with her until such

time as she felt she could wear it again.

She said that worked much better and she took it everywhere with her, inside her bag.

But now it has disappeared and she is devastated.

Ms Knox said she could afford to give a small reward.

"I'm hoping there is an honest person out there who will hand it in to the police, or Woolies or the jewellery shop," she said.

SOURCE: Interview (Merilyn Vale), 25 Sep 2019 Debbie Knox, Woy Woy

Work to start on aroma therapy salon

Building work can commence on a massage and aroma therapy salon at 81 Blackwall Rd, Woy Woy, after a construction certificate was approved by a private certifier on September 6.

The work involves internal fit-

out including two treatment rooms, air conditioning and lunch room.

The small shop is located within an arcade that runs from the street through to the commuter carpark.

SOURCE: DA Tracker, 23 Sep 2019 DA 55263, Central Coast Council

Own an investment property?

How does up to 5 years' rental guarantee and property make good sound?*

Now, that's peace of mind you deserve.

- Up to 5 years rental guarantee*
- Property make good*
- Exceptional service
- Fixed fee options

* For eligibles properties. Conditions apply.

SIMPLE. DIFFERENT. EXCEPTIONAL.

Take the worry out of property investment.

With Key 2 realty, you could have the certainty of up to 5 years' rental guarantee, together with low fixed fee options and property make good.*

Now that's different.

Tel. 02 4326 5566
key2realty.com.au

Non-parole period increased for arsonists

The State Government has increased the standard non-parole period for convicted arsonists from five years to nine years.

Member for Terrigal Mr Adam Crouch said an amendment to the *Crimes (Sentencing Procedure) Act 1999* was passed by the Lower House of Parliament last week.

"We have many suburbs surrounded by bushland on the

Central Coast, and fire bugs pose a significant threat to people and properties," Mr Crouch said.

"With another hot and dry summer almost upon us, the NSW Liberal Government has acted to increase penalties for arsonists so that it reflects the seriousness of the crime."

SOURCE:
Media Release, 25 Sep 2019
Adam Crouch, Member for Terrigal

Jason van Genderen

Taking the challenge Kate Mac from Six String Brewery Co and Beth Watts and Benjamin O'Donnell from Central Coast Tours

Tourism network hears tips for making videos

The Central Coast man who used a phone to win the 2008 New York Tropfest award for best film shared his top tips to the Tourism Central Coast industry networking audience at Ettalong Diggers on September 24.

Jason van Genderen ended his speech encouraging people to make a video about their business and to put it up on the Tourism Central Coast website.

He offered a smart phone

accessories pack to the first ten people to meet the challenge.

Mr Van Genderen's three and half minute film *No Man Is An Island* was the first movie made on a smartphone to be entered into Tropfest. It cost him \$56 to make and won him more than \$30,000.

His business, Treehouse Creative, operates from Terrigal.

"You are your best business advocate so use that passion to tell your story," he said.

He said the ability to film and edit

from a person's phone completely changed the game.

He passed on tips such as remembering to clean the lens on your phone, how to lock in the focus and change the exposure.

Two members of the audience came up on stage and were taught how to make a simple tripod from knitting yarn and a shadow box using a plastic bag filled with air.

SOURCE:
Website, 24 Sep 2019
Events calendar, Central Coast Tourism

Claim refund

Member for Terrigal Mr Adam Crouch is urging motorists to check their eligibility for a CTP Green Slip refund, with the September 30 deadline to claim refunds fast approaching.

Mr Crouch said that \$9.1 million had been claimed on the Central

Coast but almost \$1.7 million was still unclaimed.

"Claiming a refund is simple and easy and can be done via Service NSW either online, over the phone or in store."

SOURCE:
Media release, Sep 17
Ben Sheath, Office of Adam Crouch MP

Liesl Tesch MP

Member for Gosford

How can I help?

- Schools and education**
- Community Recognition Awards**
- Anniversary & birthday messages**
- Fair Trading**
- Hospitals and health**
- Main roads**
- Police and Emergency Services**
- Public housing**
- Trains and public transport**

📍 20 Blackwall Road, Woy Woy NSW 2256

✉ Gosford@parliament.nsw.gov.au

☎ (02) 4342 4122

Red Carpet Day held at Ettalong

Ettalong's fourth annual Red Carpet Day was held on September 15.

Peninsula Business and Tourism Partners president Ms Kim Cole said almost 40 local businesses participated in the day.

Ettalong's main street was turned into a smorgasbord of activity, with special deals and offers to promote tourism and spending in the area, she said.

Artists, buskers, the NSW Studebaker Vintage Car Club and the Central Coast Holden Car Association were there to keep visitors entertained as they shopped.

"Visitors could also kick up their heels with DJ Killerto playing tunes from the 60s and 70s and much more," Ms Cole said.

The State Emergency Service, Umina Beach Surf Lifesaving Club and several community groups also exhibited and explained their involvement in numerous communal activities.

"The Rotary Club of Brisbane Water raised over \$800 with prizes donated from local businesses

"All in all the day was a huge success," Ms Cole said.

SOURCE:
Media release, 24 Sep 2019
Kim Cole, Peninsula Business and Tourism Partners

Progress association to hold Jazz in the Arboretum

The Pearl Beach Progress Association and the Crommelin Native Arboretum Committee will host Jazz in the Arboretum featuring John Morrison and his All Stars on October 6.

Brother of big band leader James Morrison, for 25 years he has "presented jazz of the highest calibre and always given audiences the music they just keep coming back for", said Association communications officer Ms Lynne Lillico.

The All Stars is made up of

guitarist Steve Smillie, his wife trumpeter Kathy Morrison, John's wife singer Jackie Cooper, pianist Bill Risby and bass player Natalie Risby.

"The All Stars will be performing an eclectic selection of jazz including standards from the following swinging selections: Sunny Side of the Street, Pennies from Heaven, Nature Boy, Walk of the Wild Side, plus a mix of standards and originals with a smoky tropical flavour," Ms Lillico said.

Also playing will be the

Australian Institute of Music's Studio Youth Orchestra.

"In 2016 John was made a fellow of the Australian Institute of Music for his services to the music industry and in 2017 John began an ambassadorship position at the Institute.

"In 2018 John provided workshops for more than 22,000 students from all over Australia in his first year at the Institute."

SOURCE:
Media release, 24 Sep 2019
Lynne Lillico, Pearl Beach Progress Association

Community grants open: www.nsw.gov.au/cbp 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.

Rotarians splashed the cash in Canowindra

The Rotary Club of Woy Woy had its annual weekend away visiting the township of Canowindra earlier this month.

"Our annual social weekend away was in Canowindra and we splashed the cash to help support locals who are doing it tough in the extended drought," said club publicity officer Mr Vic Deeble.

"This lovely historic town and surrounds had plenty to offer us out-of-towners.

"Members bought trinkets,

teapots, frocks and hats and no one had to twist arms to buy chocolate at Coco Harvest Canowindra.

"The local olive oil was popular, as well as crafty bits and souvenirs from the Age of Fishes Museum.

"The local Country Women's Association branch cooked us man-sized breakfasts and we had great fellowship and laughs at the farmers' barbecue in Cranbury church hall."

SOURCE:
Social media, 19 Sep 2019
Vic Deeble, Rotary Club of Woy Woy

New roof for Umina CWA hall

The Umina CWA Hall is getting a new roof.

CWA branch publicity officer Ms Margaret Key said the new roof could well be the catalyst for a range of improvement projects the branch would like to see take shape at the hall.

Ms Key said the branch's insurance company tired of dealing with multiple claims for repair work, and opted to replace the roof in its entirety.

"It's the original roof from when the hall was built in the early 1950s and it hasn't held up well.

"It's riddled with asbestos too, so we were a bit surprised when the insurance company said they would be doing a full replacement.

"We guess they got sick of all

the paperwork," Ms Key said.

Work commenced at the beginning of this month, but a spate of wet weather has caused a delay.

Ms Key said the members were hoping to return to the hall by mid-October, but until then were meeting at Ettalong Diggers.

"We're so excited to get a new roof," she said.

"The old one had issues and we're hoping this will be the start of more improvements to come," Ms Key said.

The branch is planning a new disability toilet and a major overhaul of the hall kitchen including an expansion and a new fit out.

"We're also investigating potential to install solar panels as a bit of a community initiative to

raise funds for future works," Ms Key said.

The branch was also interested in having a deck and associated landscaping installed around the hall.

"We're in such a prominent spot in Umina and we've been trying very hard to beautify the hall.

"A deck would just completely change the space and also increase the value of the hall as a community asset," she said.

"We've got big plans for our little old hall and we'd love to hear from any businesses or trades that'd be interested in helping us realise them," Ms Key said.

SOURCE:
Social media, 21 Sep 2019
Interview (Dillon Luke), 26 Sep 2019
Margaret Key, Umina CWA branch

birds wildlife fish dogs cats

PAWS ON THE COAST

small animals

PET FOOD, ACCESSORIES, DAY SPA & GIFTWARE
237-239 WEST ST UMINA BEACH - 4341 4237

We stock a huge range of bulk poultry & bird seeds & accessories

Lois Jones Real Estate

433 Ocean Beach Road
Umina Beach 2257
4339 7644

Lois Jones
0439 739 324

Jessica Walsh
0423 907 911

Beth Bono
0481 941 812

Nicole French
0401 712 454

Our aim is to sell 12 properties in the next 4 months.
CAN YOU HELP US?? - We need property ranging from \$550,000 to \$2million to SELL!
Recommendation - Peninsula Pool Care Mobile Services PH: 4342 2232

71 CASTLE CIRCUIT UMINA BEACH

RETIRE IN STYLE

Roll-back doors from the living room open to a huge covered patio/deck with ocean and bay views (sparkling lights of an evening). Extensive views upstairs from the picture windows in the dining room, kitchen and main bedroom (massive separate w.i.r). The 2nd and 3rd bedrooms (b.i.r's) also open out to the easterly view as seen above.

Beautiful new stone bench kitchen with the finest fittings and a complete storage package.

The sunken living room has floor to ceiling picture windows and louvre bay windows overlooking easy care gardens full of native shrubs and trees including a water feature. A huge main bathroom off main bedroom - plus a second guest bathroom. Private large scale undercover timber deck with heated SPA.

Also includes gas heating, air conditioning, fans in every room, down lighting, 2 bathrooms, storage area plus garden shed, BBQ area and 1 carport plus 4 other car spaces on site. Your guests will want to return to this beautiful house and quiet surrounds.

Phone for private inspection or open Saturdays!
Land size: 1235m2 - CALL NOW TO INSPECT

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

Warehouse application approved

A development application to build a new warehouse at 58 Memorial Ave, Blackwall, has been approved by Central Coast Council under delegation.

The proposal from applicant KM Design Partners of Umina Beach for owner PL Hicken Pty Ltd would see a new building with an east-west orientation, with its northern and southern walls to be shared with future adjacent developments. Allotments to the north and south have existing industrial

developments.

The old warehouse will be demolished and the new one is expected to cost \$287,000.

The application will have no setback to the south which is similar to adjacent developments.

The current buildings on the site, which was used as an equipment hire warehouse, was set back 10 metres from the front property boundary and the proposed building will increase this setback to 12.7 metres and will be consistent with the prevailing

pattern of setbacks along this section of Memorial Ave which range from five to 12 metres.

About 85 per cent of the site is flat with the remainder rising sharply to the eastern boundary which adjoins Blackwall Mountain Reserve.

A statement supporting the application said the site was within a bushfire prone area and within a high risk landslip zone and could be subject to road widening.

According to the report, council staff advised during the

assessment period that the site could be subject to contamination.

A geotechnical investigation of the site was made and consulting engineers Forum held discussions with the NSW Environment Protection Authority.

The Forum report said the nearby Caltex Service Station had entered into a voluntary management proposal with the authority in September 2015, relating to hydrocarbon contamination of groundwater. Forum did not consider the

groundwater on the proposed warehouse site posed a risk to users but recommended that groundwater not be used at the site for any purpose.

It also said that potential contamination from existing fill material on the site was limited.

A geotechnical report formed part of the consent.

The application was on public exhibition in June and did not attract any submissions. It was approved on September 9.

**DA Tracker, 26 Sep 2019
DA 56543, Central Coast Council.**

Sites sign up for garage sale trail

Five sites on the Peninsula have signed up so far for the garage sale trail on the weekend of October 19 to 20.

One, in Killcare Heights, is offering professional musician's treasure trove of equipment, while another one in Blackwall has antiques and collectables from a deceased estate.

Central Coast Council is encouraging more households to register.

Council manager Mr Andrew Pearce said the community really embraced the trail last year with more than 10,000 locals participating.

"Recycling practices and our commitment to reuse meant

that each sale last year had an average of 516kg of items change hands rather than going straight to landfill," Mr Pearce said.

"This had an incredibly positive impact on our environment and helped further educate residents on their roles to help reduce the waste we all create.

"Last year we had more than 300 registered sales and stalls across the region placing us in the top 10 of participating councils and it would be fantastic if we could improve on this success.

"Remember, your trash could be someone else's treasure, so if you have something in good condition that you are thinking of throwing out which could be sold instead, make sure you join this incredible

community movement."

More than \$88,000 changed hands on the Central Coast in 2018, with over \$10,000 raised for charities and community groups across the region and the average household pocketing just shy of \$300.

Mayor Cr Jane Smith said whilst decluttering and raising money, the Garage Sale Trail also provides a way to meet neighbours and create community connections.

"This multi award-winning community event presents a fun and social way to encourage reuse and helps residents understand the value and importance of buying second-hand," Cr Smith said.

"At the end of the day we need to take responsibility for the waste

we create and find new ways to reduce, reuse and recycle.

"We're really pleased to be involved in this national event as reducing waste and building community capacity are key priorities for Council."

Garage Sale Trail Co-Founder Andrew Valder said event organisers predict more than two million items will be listed for sale and reuse across the country.

Register online at garagesaletrail.com.au/ centralcoast.

SOURCE
Website 12 Sept, 2019
Garage Sale Trail
Media Release, 14 Aug, 2019
Andrew Pearce, Central Coast Council

ALAN WIGNEY PODIATRY

336 Trafalgar Ave, Umina

Why pay for treatment?
We offer
100% BULK BILLING

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

Providing Residential Aged Care for over 30 years

BlueWave Living is a not-for-profit, community owned organisation offering permanent residential care, dementia specific care and respite accommodation.

- Registered Nurse on site 24/7
- All meals cooked fresh on the premises
- Comprehensive Activities Program
- On site services – Health & Therapy

BOOK A TOUR.

Phone 4344 2599

6 Kathleen Street,
Woy Woy NSW 2256

www.bluewaveliving.org.au

School to get new electronic sign

Empire Bay Public School has received a \$15,000 donation for a new electronic school sign, thanks to the school's parents and carers group and Federal Member for Robertson Ms Lucy Wicks.

Ms Wicks visited the school on September 18 to chat to staff, students and parents about how a new sign will help boost daily

operations and improve community engagement.

"School captains Luke and Jade both thought the new sign was great because it let the local community know about school activities," Ms Wicks said.

They liked the fact that they could now put up student artwork for everyone to see.

SOURCE:
Social media, 18 Sep 2019
Lucy Wicks, Member for Robertson

Students show off cooking skills

Aspiring mini-master chefs from Woy Woy Public School have shown off their cooking skills in the kitchen, creating a variety of dishes to impress a panel of teacher-judges.

Member for Gosford Ms Liesl Tesch was as a guest judge and got to sample the dishes.

Judges considered three elements when assessing the students' dishes: flavour of the dish, the skill that went into making the dish, and the overall finished presentation.

Ms Tesch said she found it a challenging process with all dishes prepared spectacularly and tasting sublime.

"The students had created such delicious meals and desserts that I had to remind myself that they were made by primary school students.

"My favourite dish was the cherry-ripe chocolate brownies, but this just narrowly beat the potato bake.

"It was great to see students learning such important life skills at school and being shown the steps to create their own meals instead of relying on pre-made or nutrient-low frozen meals," Ms Tesch said.

Coordinating teacher Ms Lina Williamson spoke about the hard work and determination that students put in to create their dishes.

"Students worked in teams to create their dishes so a lot of 21st century skills like problem-solving, collaboration and effective communication are demonstrated by the students.

"At the end of the day, it is about getting students excited about cooking and having fun in the

kitchen, we want our students to know how to cook meals that are healthy and nutritious," she said.

Ms Williamson said the competition built upon the cooking skills students had learnt through the school's kitchen garden program which educated students about positive food habits, through fun and hands-on learning.

"Students are taught how to grow vegetables and fruits in the school garden and approaches to maintaining and harvesting produce.

"Students from Years 3-6 are then given the opportunity to cook, using the produce that has been grown in the school garden over the last six years, to create and prepare healthy and nutritious meals," she said.

SOURCE:
Media release, 11 Sep 2019
Liesl Tesch, Member for Gosford

RIGHT NOW, LIFELINE NEEDS... CENTRAL COAST TELEPHONE CRISIS SUPPORT VOLUNTEERS

Lifeline is in need of more Central Coast volunteers for our 13 11 14 service.

HELP US... TO HELP OTHERS!
Accredited Telephone Crisis Supporter Training is provided to volunteers. We are now accepting enquiries for the next course intake!

INFORMATION:
lifelinehunter.org.au
02 4320 7400
Lifeline

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

WHERE DO YOU GET IT?

FOLLOWING IS A COMPREHENSIVE LIST OF PENINSULA COMMUNITY ACCESS NEWS PICKUP LOCATIONS. PAPERS ARE DELIVERED TO ALL OF THESE LOCATIONS ON PUBLICATION DAY.

<p>BOOKER BAY</p> <p>Booker Bay General Store 72 Booker Bay Rd</p> <p>DALEY'S POINT</p> <p>The Cove Retirement Village 36 Empire Bay Dr</p> <p>EMPIRE BAY</p> <p>Bayside Gardens Lifestyle Village 437 Wards Hill Rd</p> <p>Empire Bay Tavern 1 Poole Cl</p> <p>Impact Plants Café 9 Poole Cl</p> <p>United 306 Empire Bay Dr</p> <p>ETTALONG</p> <p>Ingenia Lifestyle 1 Fassifern St</p> <p>Ettalong Beach Tourist Resort 189 Ocean View Rd</p> <p>Cinema Paradiso 189 Ocean View Rd</p> <p>IGA 396 Ocean View Rd</p> <p>Ettalong Beach Newsagency 257 Ocean View Rd</p> <p>Mantra Ettalong Beach 53/54 The Esplanade</p> <p>Ettalong Diggers 51-52 The Esplanade</p> <p>Atlantis Apartments The Esplanade</p>	<p>The Box on the Water Ettalong Beach Waterfront Reserve</p> <p>Ettalong Beach Motel 46 The Esplanade</p> <p>50+ Leisure and Learning Centre Broken Bay Rd & Karingi St</p> <p>Ettalong Public School 23 Karingi St</p> <p>GOSFORD</p> <p>Imperial Centre 171 Mann St</p> <p>Masonic Centre 86 Mann St</p> <p>Central Coast Leagues Club 1 Dane Dr</p> <p>Gosford RSL Club 26 Central Coast Hwy</p> <p>HARDY'S BAY</p> <p>Hardy's Bay Club 14 Heath Rd</p> <p>KINCUMBER</p> <p>Kincumber Nautical Village 57 Empire Bay Dr</p> <p>PEARL BEACH</p> <p>Pearl Beach Cafe and General Store 1 Pearl Parade</p> <p>PHEGANS BAY</p> <p>Box outside RFS Wattle Crescent</p> <p>POINT CLARE</p> <p>ALDI 53-59 Brisbane Water Dr</p>	<p>PRETTY BEACH</p> <p>Pretty Beach Public School Pretty Beach Rd</p> <p>UMINA</p> <p>Ettalong Bowling club 103 Springwood St</p> <p>Cooinda Village 12/2-18 Neptune St</p> <p>Broken Bay Parish Uniting Church 346 Ocean Beach Rd</p> <p>The Bourke Road Store 174 Bourke Rd</p> <p>McDonald's 430/438 Ocean Beach Rd</p> <p>Caltex Woolworths 337 West St</p> <p>Coles Express 1-3 Sydney Ave</p> <p>Woolworths 261-275 Trafalgar Street Corner, West St</p> <p>ALDI 310 Trafalgar Ave</p> <p>NRMA Ocean Beach Holiday Resort Sydney Ave</p> <p>Jasmine Greens Park Kiosk Peninsula Recreation Precinct, Sydney Ave</p> <p>Umina Surf Life Saving Club 509 Ocean Beach Rd</p> <p>Umina Beach Café 509 Ocean Beach Rd</p> <p>Ocean Beach Surf Life Saving Club</p>	<p>176 The Esplanade</p> <p>Club Umina Melbourne Ave</p> <p>Peninsula Village 91 Pozieres Ave</p> <p>Umina Library Cnr West Street and Bullion Street</p> <p>Peninsula Office Supplies 296 West St</p> <p>Umina Beach Newsagency 310 West St</p> <p>Chemsave Chemist 299 West St</p> <p>Blooms The Chemist Shop 6/286 West St</p> <p>Umina Surgery 297 West St</p> <p>Yousave Chemist 315 West St</p> <p>Umina Beach Public School Sydney Ave</p> <p>WAGSTAFFE</p> <p>Wagstaff Newsagency & General Store 46 Wagstaffe Ave</p> <p>WOY WOY</p> <p>Link and Pin 18A Railway St</p> <p>Kuoch Chemist 43/45 Blackwall Rd</p> <p>Ms Liesl Tesch MP 20 Blackwall Rd</p> <p>Peninsula Plaza Woy Woy</p>	<p>Michel's Patisserie Peninsula Plaza</p> <p>Woy Woy Library Cnr Blackwall Rd &, Oval Ave</p> <p>The Bayview Hotel 2-16 The Boulevard</p> <p>Woy Woy Hotel 33 The Boulevard</p> <p>Gnostic Mana Café 31 The Boulevard</p> <p>Woy Woy Organics 8/23-27 Chambers Pl</p> <p>Fishermen's Wharf The Boulevard</p> <p>St Vincent De Paul Society 43 The Boulevard</p> <p>Woy Woy Bowling Club 186 Brick Wharf Rd</p> <p>Woy Woy Rugby League Club 82 Blackwall Rd</p> <p>McDonald's 7/13 Charlton St</p> <p>Deepwater Plaza Railway St</p> <p>Living Choice Deepwater Court Retirement Village 25 Park Rd</p> <p>Home Timber & Hardware 182 Blackwall Rd</p> <p>Caltex 66 Memorial Ave</p> <p>Woy Woy Public Hospital 7 Kathleen St</p>	<p>Boronia Court Hostel Kathleen St</p> <p>BlueWave Living 5/6 Kathleen St</p> <p>Peninsula Community Centre 93 McMasters Rd</p> <p>Meals On Wheels Ocean Beach Rd</p> <p>Coles Express 50-52 Ocean Beach Road &, Rawson St</p> <p>Brisbane Waters Private Hospital 21 Vidler Ave</p> <p>KFC 91 Blackwall Rd</p> <p>Woy Woy Public School Blackwall & Park Rds</p> <p>Peninsula Leisure Centre 243 Blackwall Rd</p> <p>Woy Woy South Public School The School Mall</p> <p>Kitchener Park Maitland Bay Dr</p> <p>HammondCare 286 Railway St</p> <p>Everglades Country Club Dunban Rd</p> <p>St John the Baptist Church 54 Victoria Rd</p>
---	--	---	--	--	--

IF YOU WOULD LIKE YOUR LOCATION ADDED TO THIS LIST FOR MEMBERS OF THE PUBLIC TO ACCESS, PLEASE LET US KNOW.

DB Homes

GRANNY FLATS
Servicing Sydney, Central Coast, Hunter & Newcastle

1300 050 677

0401 961 814

www.db-homes.com.au

WANT A 14% RETURN ON YOUR INVESTMENT?

With a DB Homes Granny Flat this is just what you can expect (or more), plus depreciation deductions on your tax.

A Granny Flat or Studio is not just for investment, but allows retirees to downsize and stay in their neighbourhood, and also collect rent from their house.

For a free, no-obligation site assessment and quote, contact us today

Concert band performs for aged care residents

Residents of a Umina aged care facility attended a performance by a concert

band on August 17.

"Tempo Terrific is a multi-instrumentalist ensemble of about 40 musicians," said Peninsula Village chief executive Mr Shane Neaves.

"The make up of the band allows an amazing repertoire of styles and genres ranging from the big band swing era to light classical music and manages to include a little bit of rock and musical numbers.

"As always, Tempo Terrific put on a fantastic performance for our residents," Mr Neaves said.

SOURCE:
Social media, 17 Aug 2019
Shane Neaves, Peninsula Villages

Kindergarten attends Possum Magic performance

Pretty Beach Public School Kindergarten students attended a recent performance of the stage production of Possum Magic when it came to Gosford's Laycock St Theatre in August.

Based on the famous Australian children's storybook written by

Mem Fox, it was brought to life by children's theatre company Monkey Baa.

Principal Ms Karren Wardlaw said not even torrential rain could dampen the Kindergarten students' spirits when they caught the matinee performance on August 30.

"It was an amazing performance with the story brought to life by four

actors," she said.

"All the students were engaged for the show and were excited to be allowed to ask questions of the cast at the end about their props and how they made the show come alive."

SOURCE:
Newsletter, 12 Sep 2019
Karren Wardlaw, Pretty Beach Public School

Worm farm donated to nursing home

Woy Woy's BlueWave Living aged care facility has been donated a worm farm and several small plants by a Umina business.

Bunnings Umina donated the materials, plants soil and worms for the facilities worm farm and led a demonstration on August 26 for residents on how to set up and care for a worm farm which also covered the benefits of worm farms.

BlueWave's marketing manager Ms Kylie Scott said several pots and some paint were also donated.

SOURCE:
Social media, 26 Aug 2019
Kylie Scott, BlueWave Living

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

CELEBRATING 30 YEARS ON THE CENTRAL COAST

The University of Newcastle is excited to celebrate 30 years of impactful research, and world-class teaching and learning on the Central Coast.

LEARN MORE ABOUT OUR IMPACT ON THE CENTRAL COAST
NEWCASTLE.EDU.AU/CENTRAL-COAST-30

NEWSPAPERS Central Coast

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

on 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

19 SEPTEMBER 2019 YOUR INDEPENDENT COMMUNITY NEWSPAPER - PH: 4325 7369 ISSUE 216

Councillors reject Council officers' Winney Bay recommendation

Despite several concessions granted by Infrastructure NSW in refining the original plan for the Winney Bay Cliff Top Walk, Central Coast Council has refused to bow to the State Government's September 18 deadline and will plough on with further

Councillors call for a meeting with State member

Three Central Coast councillors are pushing for a meeting of all councillors with member for Terrigal, Adam Crouch, following an assertion by the MP that the Council is "in a state of chaos".

Masterplan DA for Central Coast Quarter lodged with Department of Planning

The Central Coast Quarter development at 26 Mann St, Gosford, is a step closer, with the lodgement of a masterplan DA by the St Hilliers group with the Department of Planning.

70 mayors, councillors and general managers of merged councils attend forum

Central Coast Council is on the right track in not rushing the process to develop a comprehensive Local Environment Plan (LEP) for the region, Mayor, Jane Smith said, following a forum early this week on the Coast attended by more than 70

\$1.7M is unclaimed by 37,740 local residents

Member for Terrigal, Adam Crouch, is urging Central Coast motorists to check their eligibility for a CTP Green Slip refund, with the September 30 deadline to claim refunds fast approaching.

Hospital parking fees more likely to increase rather than decrease

The Central Coast's Labor MPs have slammed the State Government and Health Minister, Brad Hazzard, for inaction on sky rocketing parking costs at Gosford and Wyong Hospitals, which they say are "an attempt to make a quick buck off the back

Draft Biodiversity Strategy on public exhibition

Central Coast Council is putting the spotlight on the unique flora and fauna of the region with its draft Biodiversity Strategy, on public exhibition until November 11.

Gosford RSL Club's new \$31.8M clubhouse approved

Work is expected to start in 2020 on Gosford RSL Club's new \$31.8M clubhouse, following approval of the plan by the Joint Regional Planning Panel (JRPP).

Adcock Park redevelopment stages one and two update

If you've noticed pink ribbons tied around the trees on the boardwalk at the eastern side of Adcock Park, Gosford, in recent weeks, you might have been wondering just what it was all about.

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 174
25 September 2019

Your independent community newspaper - Ph: 4325 7369

Central Coast Council has a new Mayor

Labor Councillor, Lisa Matthews, became the Central Coast Council's second Mayor on Monday night, beating the Liberal candidate, Cr Chris Burke, by one vote.

Changes in place for two years as a result of Highway duplication works

Motorists are advised of changed traffic conditions on the Pacific Hwy as duplication work continues between Ourimbah and Lisarow.

An additional primary school to be built at Warnervale

Plans for an additional primary school at Warnervale are on public exhibition until October 17.

Draft biodiversity strategy on public exhibition

Central Coast Council is putting the spotlight on flora and fauna conservation with its draft biodiversity strategy, on public exhibition until November 11.

All residents challenged to accept a 150L daily water usage limit

Despite recent heavy rains, Mangrove Creek Dam is sitting at just 53.6 percent capacity as at September 24, and Central Coast Council is calling on residents to limit their water usage to 150L each day.

Play spaces are being upgraded but not all have sufficient disability inclusion

Central Coast playgrounds rate very poorly for disability inclusion, according to a comprehensive audit by Northern Lakes Disability Tourism Precinct Committee.

Retirement village residents are concerned about fees and charges

The Shadow Minister for Consumer Protection, Julia Finn, and Member for The Entrance, David Mehan, have called on the Government to listen to the concerns of retirement village residents.

Rally held calling on government to fix the Pacific Highway through Wyong

An impromptu rally was held in Wyong recently to send the State Government a clear message - fix the Pacific Highway through Wyong.

New board elected for Darkinjung Aboriginal Land Council

Matthew West has been reappointed chairman of Darkinjung Local Aboriginal Land Council at its fouryearly Board elections held last week.

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

News

Netball team takes sixth place

Brisbane Water Secondary College Umina campus' Year 7 and 8 netball team took sixth place in the Sydney North Netball Tournament.

Campus principal Ms Kerrie O'Heir said the team beat 12 other teams.

"The team showed excellent athleticism and skill throughout

the tournament and many players were given the challenge of playing out of their regular position.

"It was a fantastic comeback in our last match against Terrigal High School and showed just how well the girls could fight," Ms O'Heir said.

SOURCE:
Social media, 12 Sep 2019
Kerrie O'Heir, BWSC Umina campus

JUST ARRIVED

EUROPEAN FULL LEATHER SANDALS

INSTEP FOOTWEAR

Good old fashioned service with a smile

Shop 136 - Imperial Shopping Centre
Gosford - 4324 2264

Students learn swimming and water safety

Woy Woy Public School students in Years 2, 3 and 4 have taken two weeks of a swimming school program.
Held at the start of September,

the program aimed to help students learn swimming and water safety skills before summer.

"Students had a great time and learnt many important skills," said

principal Ms Ona Buckley.

SOURCE:
Social media, 13 Sep 2019
Ona Buckley, Woy Woy Public School

FOOD FUN & MUSIC
SAT 28TH SEPT
9AM - 2PM 2019

VILLAGE GREEN TOUKLEY, CENTRAL COAST
CANTON BEACH ROAD MARKETS • STREET FOOD
FREE KIDS GAMES • ART • JUMPING CASTLE
COOKIE MAKING • LIVE MUSIC • MAGICIAN
AND SO MUCH MORE..
www.fixxevents.com.au

Logos for Fixx Events, STAR104.5, Central Coast Council, Allcott Hire, JC Entertainment, and Colour by Design.

Australia Day
NOMINATE TODAY

2019 Citizen of the Year, Yvonne Crestani

Central Coast
Australia Day Awards 2020

The Australia Day Awards are your chance to acknowledge the achievements and actions of community members on the Central Coast.

The awards span eight categories:

- Environmental
- Arts, Culture and Entertainment
- Sportsperson of the Year
- Business Connecting Communities
- Volunteer of the Year
- Community Service and Activity
- Youth of the Year
- Citizen of the Year

For further information or to nominate go to:
centralcoast.nsw.gov.au/australiadayawards
Refer to the website for nomination eligibility criteria.

Nominations open Monday 30 September and close 2pm Friday 8 November 2019.

Central Coast Council

Health

Suicide prevention attracts 100 walkers

The Out of the Shadows Suicide Prevention Walk attracted over 100 walkers to Umina Beach on Sunday, September 8

A remembrance ceremony was held after the walk for those lost to suicide.

An initiative of suicide prevention service Lifeline, Out of the Shadows Walks have been held at Umina Beach for the past three years to coincide with National Suicide Prevention Day.

A community breakfast was held at the Umina Surf Club afterwards. The walk was successful

according to Coast Community Connections chief executive Mr Bruce Davis, who coordinated the walk.

He said it was a show of solidarity for those who lost their lives to suicide and support for those affected by it.

"Gathering after the walk gave everyone a chance to support each other and speak with Coast Community Connections and Lifeline counsellors," Mr Davis said.

SOURCE:
Social media, 10 Sep 2019
Bruce Davis, Coast Community Connections

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

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

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

Ph: 4323 7007

BOOK ONLINE

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

Rotary club hears from Red Cross

Members of the Rotary Club of Woy Woy had an Australian Red Cross blood service representative as a guest speaker earlier this month.

"We all knew about giving blood, but many of us were unaware of other services provided by Australian Red Cross," said club publicity officer Mr Vic Deeble.

"Guest speaker Donna Fouche spoke about the Telecross, Telechat and Teleyarn programs as

well as Home Social Support and the Community Visitors Scheme programs which provide friendship and support to those in need in our community, especially the elderly and socially-isolated.

"Our own Sue Tee has been a volunteer with Telecross for the past 26 years and Donna's talk was very informative," Mr Deeble said.

SOURCE:
Social media, 6 Sep 2019
Vic Deeble, Rotary Club of Woy Woy

Doctor praised for services to medicine

A Woy Woy doctor has been praised for his services to medicine as a neurosurgeon, which resulted with recognition in the Queen's Birthday Honours list.

Dr Michael Briggs works from Brisbane Waters Private Hospital and received an Order of Australia Medal in the general division.

Hospital chief executive Ms Kathy Beverley said staff were delighted to see Dr Briggs

recognised for his contributions to health.

"It is an honour to have Michael on our team," Ms Beverley said.

SOURCE:
Social media, 26 Sep 2019
Kathy Beverley, Brisbane Waters Private Hospital

Open day has family activities

An aged care facility in Umina is holding a Community Open Day on October 12.

Peninsula Village will be open from 10:30am to 3pm on the

day with a number of free family activities scheduled to take place across the village grounds.

"This free event is a fun day for the whole family, with face painting, a jumping castle, barbecue,

belly dancing, and musical entertainment," said Village chief executive Mr Shane Neaves.

SOURCE:
Social media, 12 Sep 2019
Shane Neaves, Peninsula Villages

Donna Fouche and Sue Tee with Telecross trauma teddies

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

College students take barista course at Umina cafe

Eleven students from Brisbane Waters Secondary College Umina campus have completed a professional barista course at a Umina cafe.

An initiative of Jasmine Greens Park Kiosk proprietor Ms Gabby Greyem, the course was funded by Central Coast Council to give students vocational skills and assist them in gaining local employment.

"We've run several free barista training courses at Jasmine Greens over the past few years, but thanks to funding from Central

Coast Council, we have been able to extend the program," said Ms Greyem.

The course ran for four weeks and focused on all aspects of serving espresso coffee and other beverages in a cafe environment.

With a focus on providing positive vocational mentoring and skills, the course was designed to build student self confidence and give them technical skills to assist them when applying for a job in hospitality, she said.

The students were exposed to tasting coffee, learning about different types of coffee extraction

methods, as well as the history of coffee.

Over the four weeks, the students used more than six kilos of organic coffee beans, more than 40 litres of milk and made more than 350 coffees.

"The course is all about sharing the craft of coffee-making.

"I'm confident all of the participants in this course gained a special appreciation for making excellent espresso coffee," Ms Greyem said.

SOURCE:

Media release, 8 Sep 2019
Gabby Greyem, Jasmine Greens Park Kiosk

Packages for children in Gosford Hospital

Umina Beach Public School student leaders are making care packages for children and teenagers in Gosford Hospital.

The project is a part of the Brisbane Water Learning Community School Leadership Project.

Student leaders accepted donations of toys and other items

last week to make the packages for children aged two to 12 and for teenagers aged 13 to 18.

Soft toys, dolls, card games, board games, colouring in books, pencils, crayons, dress up clothes, arts and craft supplies, crossword books, headphones, hair accessories, funny sock, toy cars, comic books, books, iTunes vouchers, toiletries, blankets, pyjamas, magazines and DVDs

were just some of the items donated.

They will be sorted to make age appropriate gift packs for ward patients.

The packages will be presented to the hospital at the beginning of Term 4.

SOURCE:

Newsletter, 17 Sep 2019
Lyn Davis, Umina Beach Public School

Parents reminded of code of conduct

Parents and carers of students at Woy Woy Public School have been reminded of the Parent and Carer Code of Conduct after the school received a report of "less than desirable" behaviour at a recent sporting event.

Principal Ms Ona Buckley said: "It has been reported at a recent sporting venue where students were competing as a team with other schools that the behaviour of a parent/carer was less than desirable in front of the teacher, students and other persons watching the game.

"This is a timely reminder to make sure we all understand how important it is to abide by the Parent and Carer Code of Conduct.

"It is extremely important we make sure our students are safe and feel secure at all times, especially when they are outside of school representing at sporting events," Ms Buckley said.

"Our school sport teams often attend other sporting grounds to play against teams from other schools under our Primary Schools Sport Association program.

"This is a program run throughout NSW for all public schools.

"Whenever our students are attending sporting events they are under the care of the teachers accompanying them and the umbrella of the school's wellbeing policy.

"Parents and carers who attend these sporting events to watch their children compete are required to keep to the guidelines of the school policies, especially the Parent and Carer Code of Conduct which extends to all venues where students are under the supervision of the school."

SOURCE:

Newsletter, 13 Sep 2019
Ona Buckley, Woy Woy Public School

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

Book your Bulk-Billed skin cancer check today.

call us on

4341 9911

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

www.theskincancercentre.com.au

Dr John Caska Dr Susan Molesworth
Dr Kishore Pradhan

VIDLER AVE
SKIN CANCER
CENTRE

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^CHUGH B.POD 0409 687 100

Education

Connect Four set to be used in outdoor play

Ettalong Public School has unveiled a giant new Connect Four set.

The piece of outdoor play equipment was purchased with funds raised in a Pyjama Day coordinated by the Student Representative Council earlier in

the year.

Principal Ms Lynn Balfour said the equipment would be added to the school's Ettalong lunch time program.

"Thanks to everybody who contributed to this fantastic fundraiser, allowing us to add an

exciting piece of equipment to our school resources.

"We look forward to seeing the students play kindly and strategically," Ms Balfour said.

SOURCE:
Newsletter, 17 Sep 2019
Lynn Balfour, Ettalong Public School

Ettalong finishes 16th in State debating

Ettalong Public School's Premier's Debating Challenge team placed 16th in the statewide competition of 923 schools.

Principal Ms Lynn Balfour said the school community was thrilled with the result.

"I am absolutely thrilled for them.

"Teams are given the topic one hour before the debate and they have to write their own arguments.

"Teachers are not allowed in the room until the children have finished then when the debate

commences, team members have to listen very carefully to the opposition in order to write their own rebuttals," Ms Balfour said.

SOURCE:
Newsletter, 17 Sep 2019
Lynn Balfour, Ettalong Public School

Parents offered anxiety program for their children

Ettalong Public School is seeking expressions of interest from parents and carers of children who would benefit from a new program designed to manage anxiety.

Principal Ms Lynn Balfour said the school was currently in discussion with the Read Clinic about forming an anxiety program that would assist students struggling with anxiety by teaching

them techniques to identify and manage their thoughts and feelings that make them anxious.

The program would be delivered in a collaborative group setting.

Ms Balfour said an expression of interest slip was available for parents and carers who felt this program could benefit their child.

SOURCE:
Newsletter, 17 Sep 2019
Lynn Balfour, Ettalong Public School

Year 9 dance students with the Alleyne sisters and company dancers

Dance students attend masterclass

Year 9 Dance students from Brisbane Water Secondary College attended a choreographic masterclass on September 6.

The workshop was led by British choreographers Ms Kristina and Ms Sade Alleyne.

The Alleyne sisters brought their diverse dance background

and included elements of Afro-Caribbean, hip hop, Kathak, Latin and contemporary dance with circus skills.

Following their session students were treated to their own intimate performance of A Night's Game.

SOURCE:
Social media, 6 Sep 2019
Kerrie O'Heir, BWSC Umina

CAN'T WAIT FOR THE NEXT EDITION OF PENINSULA NEWS TO GET THE LATEST LOCAL NEWS?

Then satisfy that need for free by listening to a podcast of our daily local news bulletin at

www.centralcoastnews.net/podcast/bulletin/

Or, get it from our facebook page **www.facebook.com/centralcoastnewspapers**

Or, follow us on twitter **twitter.com/CoastNewspapers**

Or see our end of week video news, 5@5 – NEWS

coastcommunitynews.com.au/news/video-news/

Daily local news as it happens from Central Coast Newspapers

NEWSPAPERS *central coast* **READ IT ONLINE!**
WWW.CENTRALCOASTNEWS.NET

College holds graduation ceremony for Year 12

Brisbane Water Secondary College Woy Woy campus officially farewelled Year 12 class of 2019 on September 26 with a graduation ceremony.

Campus principal Ms Rebecca Cooper said their final week was a celebration of Year 12, with the ceremony marking their final time on campus before they returned to sit the Higher School Certificate.

"Today we share the conclusion of one chapter but the beginning of another," said Ms Cooper.

"Today you wear the gown of a graduate of BWSC.

"Some of you will wear multiple gowns in your lifetime and some of you will wear one, but you all must understand, that to achieve the milestone of your HSC credential is a success you should not minimise," Ms Cooper said.

"So while there are tall young adults, cool and confident in their caps and gowns today, I would be remiss not to acknowledge that every one of you have reached a personal best today."

Ms Cooper said: "These young adults are poised for greatness with the necessary skills for success.

"They will choose different paths of their own choosing.

"Sometimes they will make mistakes as we did.

"Sometimes they will take risks and we will hold our breath.

"Sometimes we will help them pick up the pieces, but mostly we will bask in their success like today.

"We hope you leave us being able to read great texts of our

culture and others.

"We hope that we have taught you the value of sourcing quality information to form the basis of great change and deep thinking.

"I hope we have taught you to think big, experiment, be innovative

and to take calculated risks and problem-solve with flair."

SOURCE:

Speech, 26 Sep 2019

Interview (Dilon Luke), 26 Sep 2019
Rebecca Cooper, BWSC Woy Woy

Nick wins all nine tennis singles games

Brisbane Water Secondary College Umina campus student Nick de Vivo has won all nine of his singles games in the NSW Combine High Schools Tennis Championships.

Nick was captain of Sydney North team and was its number one player.

His wins helped secure the championship shield and the gold medal for his team.

Umina campus principal Ms Kerrie O'Heir said the result was phenomenal.

SOURCE: earlier this month Social media, 13 Sep 2019
Kerrie O'Heir, BWSC Umina

For more information and to register visit:
www.centralcoastconservatorium.com.au
Phone 02 4324 7477
Email admin@cccmusic.nsw.edu.au

Green Point Christian College

Excellence in
Christ Centred
Education

Kindergarten to Year 12 on one campus
Enrolments open now. Enquiries welcome.
Visit our website at www.gpcc.nsw.edu.au

Avoca Drive, Green Point 2251 | Locked Bag 1 Kincumber 2251
Phone: 4363 1266 | registrar@gpcc.nsw.edu.au | www.gpcc.nsw.edu.au

Help Ted Noffs Foundation get addicted children clean

Please donate to buy beds for Ted. Call 1800 151 045 or visit www.noffs.org.au

Education

Students raise \$1200 in 40-Hour Famine

Brisbane Water Secondary College Woy Woy campus students have raised more than \$1200 as part of the 40-Hour Famine.

Students participated in a Backpack Challenge earlier in the

month where they lived the life of a young refugee, who often only had moments to fill a backpack or small bag with essentials and then flee their home.

Campus principal Ms Rebecca Cooper said funds raised through the students' campaign were still

being finalised and commended students on their efforts.

"Naturally we celebrated with pizza and sharing stories of how we survived," Ms Cooper said.

SOURCE:
Social media, 12 Sep 2019
Rebecca Cooper, BWSC Woy Woy

Student art exhibition

Umina Beach Public School held a student art exhibition last week, open to the public before and after school on Wednesday and Thursday.

Students asked for a gold coin donation as an entry fee, said principal Ms Lyn Davis.

The exhibition reflected the school's visual arts syllabus.

She said it also allowed "parents and community members to admire our new hall extension".

SOURCE:
Newsletter, 17 Sep 2019
Lyn Davis, Umina Beach Public School

Students cater for festival

Year 9 Food Technology students at Brisbane Water Secondary College Umina campus held a multicultural food festival on September 18.

More than 30 students worked in small teams to prepare a number of dishes from a country they were assigned to represent.

Campus principal Ms Kerrie O'Heir said: "Students prepared and served over 250 dishes demonstrating excellent organisation and food preparation skills throughout the day.

"Also, the band created an awesome atmosphere in the gym during the festival service," she said.

SOURCE:
Social media, 20 Sep 2019
Kerrie O'Heir, BWSC Umina campus

ADVERTISING

COACH TOURS	
Day Trips All pickups from Doyalson to Woy Woy Lunch at Doyles 21 Oct 2019 \$100 pp Mystery Day Trip 7 Nov 2019 \$77 pp Hawkesbury Paddlewheeler Christmas Lunch 5 Dec 2019 \$90 pp Hunter Valley Lights 11 Dec 2019 \$87 pp Tamworth Country Music Festival 25 Jan 2020 \$83 pp Live Shows 'A' Reserve Seats. All matinee shows. Billy Elliot 4 Dec 2019 / Lyric Theatre \$124 pp Shrek the Musical 15 Jan 2020 / Lyric Theatre \$120 pp Warhorse 19 Feb 2020 / Lyric Theatre \$120 pp	8 Day Dep 21 Dec 2019 Gold Coast Christmas • Seaworld • Tropical Fruit World • Australian Outback Spectacular • Tamborine Rainforest Skywalk \$2,427 pp twin share 5 Day Dep 23 Dec 2019 Christmas in Dorrigo • Dangar Falls • Dolphin Marine Magic • The Big Banana • Sealy Lookout \$1,500 pp twin share 5 Day Dep 30 Dec 2019 New Year Mystery \$1,452 pp twin share 9 Day Dep 2 Mar 2020 Limestone Coast \$2,595 pp twin share Tours include motel accommodation, dinner, bed, hot brekky & entries.

Free home pick-ups south of the Hunter River, east of M1 and all Central Coast - extended tours only. Conditions apply.
BOOK TODAY 4353 9050
www.roadrunnertours.com.au
ROAD RUNNER Leisure Tours
 Travel Australia at 'see' level!

Put your feet up and come travel with Road Runner Tours this Christmas

Christmas is fast approaching so it's time to start planning your getaway.

So why not spend this Christmas with Road Runner Tours for their 8 day Gold Coast Christmas tour or, their 5 day Christmas in Dorrigo.

As soon as you step on board the coach you'll notice the decorated fit-out in keeping with a Christmas spirit in mind, but it's the places you will be visiting and the fun you will have on these tours that will make this a special time of year to get away. The Gold Coast Christmas tour will take in Seaworld, Tropical Fruit World, The Tamborine Rainforest Skywalk, but most excitingly the Australian Outback Spectacular Show.

The tour also takes you on a journey through some wonderful towns like Gloucester, Glen Innes, Casino and Tenterfield, the home town of Peter Allen, as you head north to Queensland.

But if the Gold Coast is not to your liking this year you can head to higher grounds to Dorrigo with all its beauty and visit Dangar Falls, the Dolphin Marine Magic Conservation Park, The Big Banana, Sealy Lookout and the Skywalk.

You will also get plenty of time to explore the many charms of this region and with a group of travellers looking to enjoy Christmas together.

And Road Runner Tours don't forget to include a scrumptious Christmas lunch that is included on both these tours that will warm you up to a great 2020 not too far away.

So to find out all about the places you'll be visiting go to their website www.roadrunnertours.com.au to download the itinerary or call Road Runner Tours on 02 4353 9050 and ask us about all their upcoming tours and daytrips.

ADT ASIA DISCOVERY TOURS www.asiadiscoverytours.com.au

- 10 Day Japan Autumn Leaves Tour (Excellent Value)**
*\$4,490, NOW \$3,990, dept. 02/11/19, incl. Osaka, Nara, Kyoto, Hakone and Tokyo.
- 15 Day Vietnam and Cambodia Tour (Special)**
*\$3,980, NOW \$3,480, dept. monthly from now till Nov. 2020 except Dec. & Jan, incl. 11 days in Vietnam & 4 days in Cambodia.
- 23 Day Spain, Portugal & Morocco Vista (Special)**
*\$5,980, NOW fr \$5,580, dept. 11/10/19, 08/05 & 09/10/20, incl. many highlights in Spain, Portugal & Morocco.
- 14 Day South Korea & Japan Tour (Superb Special)**
*\$5,490, NOW fr \$4,990, dept. 24/03/2020, incl. highlights 6 days in South Korea and 8 days in Japan.

- 11 Day China Harbin Ice Festival Tour (Special)**
*\$3,880, NOW \$3,280, dept. 08/01/20, attending the Ice and Snow Festival in Harbin w/ lots of highlights incl. the Siberia tiger zoo.
- 13 Day China Tour with Majestic Yangtze (Special Value)**
*\$3,240, NOW \$2,390, dept. 08/10/19 & 14/05/20, 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 \$7,580, dept. 26/05/20, incl. Croatia, Slovenia, Bosnia and Herzegovina, Montenegro, Albania, Macedonia, Bulgaria & Serbia.

- 19 Day Central Asia (Five Stans) Tour (Special)**
*\$6,590, NOW \$5,890, dept. 18/10/19, an amazing travel itinerary through five stan countries: Kazakhstan, Kyrgyzstan, Tajikistan, Uzbekistan & Turkmenistan.
- 12 Day Japan Cherry Blossoms Tour (Superb Special)**
*\$5,990, NOW fr \$5,490, dept. 27/03/2020, incl. Tokyo, Mt. Fuji, Takayama, Nara, Kyoto, Hiroshima, Okayama, Kobe & Osaka.
- 13 Day Vietnam Holiday Special Tour (Superb Special)**
*\$3,180, NOW fr \$2,380, dept. monthly from now to Nov. 2020 except Dec. & Jan. incl. highlights of Vietnam from North to South.

(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**

Jocelyn Maughan wins Gosford Art Prize

Patonga artist Ms Jocelyn Maughan has won this year's Gosford Art Prize.

The Gosford Art Prize is the Central Coast's most prestigious art award and is coordinated by Central Coast Council through Gosford Regional Gallery.

Now in its 49th year, this year's prize attracted more than 500 entrants from artists around Australia, in three different sections, including the Aboriginal Art Prize, held for the first time this year.

Ms Maughan took out the top award, the Gosford Art Prize, with her work *Ken in Grisaille* which was an oil on paper entry.

Ms Maughan said her win had been totally unexpected but a welcome surprise.

"I got a phone call the night before to confirm I would be attending the awards ceremony and that sort of tipped me off that I might have won something but

I never thought I would win the major prize."

Ms Maughan has been a long time entrant of the prize and has won several awards over the years but never the major prize.

The win sees Ms Maughan follow in the footsteps of her late partner Mr Robin Norling, who she said won the prize some 10 years earlier.

Ms Maughan's winning piece pays homage to her long career in service to fine arts education.

Ever the educator, Ms Maughan used her acceptance speech as an opportunity to explain what the art technique of *grisaille* is.

"*Grisaille* is a technique going back to the old masters such as Rubens and Van Dyck, where a light-coloured surface is coated with dark grey paint and then highlights are created by rubbing the paint away.

"The result makes for a striking image with an absence of colour,"

she said.

With her work set to be displayed as part of the Gosford Art Prize Exhibition, Ms Maughan said Peninsula locals were more than welcome to drop into her free studio at the Patonga Bakehouse for a chat and to view more of her work.

"If you're face takes my fancy, I might even offer you a free portrait," Ms Maughan said.

Peninsula artists took other awards with Ettalong's Katerina Apale picking up one of two Commended awards in the Gosford Art Prize section for her oil on canvas piece *Maria*, and Blackwall's Connie Keith awarded the Ceramic Prize section's Highly Commended award for her piece *Homage to my Heritage*.

SOURCE:

Media release, 15 Sep 2019
Jane Smith, Central Coast Council
Interview (Dilon Luke), 18 Sep 2019
Jocelyn Maughan, Patonga

OCEANBEACH
HOTEL

Cnr Trafalgar & West st Umina

www.obhotel.com.au

4341 2322

Email: oceanbeachhotel@alhgroup.com.au

Book now for
Christmas DAY

BUFFET LUNCH

\$35 | **\$89** | **\$69**
KIDS | ADULTS | SENIORS

DOORS OPEN AT 12PM
SPECIAL VISIT FROM SANTA
JUMPING CASTLE & INDOOR PLAY CENTRE
*Prices include 3 Hr Drinks package From 12pm - 3pm

BOOK BEFORE OCTOBER 31ST FOR 10% DISCOUNT
www.OBHOTEL.com.au

Family Funday Sunday

FACE PAINTING

BALLOON ANIMALS

LIVE ENTERTAINMENT

JUMPING CASTLE

INDOOR PLAYGROUND

KIDS BIRTHDAY PARTIES - BOOK NOW

OCEANBEACHHOTEL@ALHGROUP.COM.AU

WWW.OBHOTEL.COM.AU - (02) 4341 2322

Out&About

Free screening of horror film

A local registered club will host a free outdoor screening of the adult horror movie, **Scream**, for Halloween at 7:30pm on October 31.

Everglades Country Club will screen the Wes Craven film in recognition of the increasing popularity of the American holiday on the Peninsula. Everglades staff will be

enforcing a strict 18 years and over policy for guests.

SOURCE:
Social media, 26 Sep 2019
Sarah Kane, Everglades Country Club

Ettalong painter wins Grandma Moses packers' award

Ettalong resident Mrs Yin Gillis won the Packers Award in this year's Grandma Moses Art Competition, coordinated by Central Coast Council.

Mrs Gillis has been an avid hobbyist painter for the past 11 years, but this was her first time entering the competition which has been running for 37 years.

"I was very surprised to have won," Mrs Gillis said.

"It was a shock but very exciting."

Ms Gillis said she was blown away by the calibre of this year's entries.

"The competition is an excellent thing for the Coast's art scene.

"All of this year's paintings were so good.

"The standard was really quite high.

"My husband and I were particularly impressed with the winning watercolour and novice section entries.

"They were just incredible," Mrs Gillis said.

The Packers Award is chosen by the volunteer staff who help setup the exhibition.

The overall winner this year was

Narara's Mr Bruce Illingworth.

Open to all Central Coast residents aged over 50, the competition is named after American folk painter Anna Mary Robertson Moses.

She first started painting at age 78 and was dubbed Grandma Moses due to her age. She continued to paint until her death aged 101 in 1961.

Central Coast Mayor Cr Jane Smith said the essence of the competition was that it was never too late to learn new skills and to promote the talents and achievement of local seniors.

She said she was impressed by the quality and quantity of this year's entries.

"The competition gets bigger and better every year.

"This year we had 142 entries vying for an award, highlighting how interest and expertise in art and creativity is growing on the Central Coast.

"The level of skill on display this year was truly outstanding," Cr Smith said.

SOURCE:
Media release, 16 Sep 2019
Jane Smith, Central Coast Council
Interview (Dilon Luke), 19 Sep 2019
Yin Gillis, Ettalong

WOY WOY LEAGUES PRESENTS

MELBOURNE

12PM TUESDAY 5 NOVEMBER

**\$30 MEMBERS | \$35 GUESTS | 2 COURSE MEAL
GLASS OF SPARKLING ON ARRIVAL**

Live Entertainment • Trivia Prizes • Best Dressed • TABS • Sweeps

FOR BOOKINGS, PLEASE CONTACT RECEPTION 4342 3366

82 Blackwall Rd, Woy Woy NSW 2256 | www.eastsgroup.com.au | 02 4342 3366

2019 NSW REGIONAL
ASIAN RESTAURANT

FINALIST

BISTRO ON BLACKWALL

Australian & Asian cuisine

Ukelele group raises money for Rotary club

Peninsula ukulele group The Buskuleles played at the Red Carpet Day in Ettalong on September 15.

The group donated more than \$80 earned from busking to the Rotary Club of Brisbane Water.

Buskuleles spokeswoman Ms Kerrie Pochroj said Rotary was fundraising for Coast Shelter and, in particular, for the two shelters on the Peninsula.

On the first Saturday of every month the Buskuleles can be heard busking at Deepwater Plaza from 10am to 12noon.

Ms Pochroj said the shoppers were generous with their compliments – and their donations.

“We use the proceeds to support our ukelele groups, our free monthly community strumalong and various charities,” she said.

“Our desire is to give to worthy

causes as we hear about them. We will soon be supporting a Ukes Against Cancer event at Fairhaven.”

The group of six formed in June 2016 and have been taking their ukulele and singing to the streets of the Peninsula ever since.

The group can be reached by email at buskuleles@gmail.com.

SOURCE:

Email, 23 Sep 2019

Kerrie Pochroj, Buskuleles

British singer calls in as she cycles to Hobart

A British singer-songwriter will call in on the Peninsula as part of a combined bicycle and singing tour of Australia that will see her ride from Brisbane to Hobart.

In 2016, Joanne Wallfisch cycled from Portland to Los Angeles as she undertook a solo concert tour of the United States' West Coast.

In the process, she wrote a memoir, the Great Song Cycle, which she will bring to Umina Book Bazaar on Tuesday, October 1, where she will meet with fans and discuss her new works in her fifth

record release.

Ms Wallfisch said she first had the idea to undertake her first Great Song Cycle after hitting an artistic and emotional impasse.

She decided to perform shows while travelling more than 2000kms with instruments and camping gear all strapped to her bike.

In Umina, she will discuss life, love and music and how those things can change from atop a bike seat.

SOURCE:

Media release, 19 Sep 2019

Claire Keenan, Zeitgeist Agency

THE MENTALS AND THE RADS IN ONE SHOW!

ONE MASSIVE NIGHT

TWO CLASSIC BANDS

SUNDAY 6TH OCTOBER

TICKETS FROM \$40 | DOORS OPEN 8PM

WEDNESDAY 9TH OCTOBER

TICKETS FROM \$40 | DOORS OPEN 8PM

SUNDAY 27TH OCTOBER

TICKETS FROM \$25 | DOORS OPEN 6PM

ETTALONG DIGGERS
ETTALONG BEACH WAR MEMORIAL CLUB LIMITED
ABN 99 001 011 392
51-52 THE ESPLANADE, ETTALONG BEACH NSW 2257
(02) 4343 0111

FOLLOW US

HANDMADE ON THE COAST
WOY WOY

WOY WOY WHARF

NOW ON THE 2ND SUNDAY MONTHLY

9AM-2PM

2019 Dates:

OCTOBER 13TH NOVEMBER 10TH

DECEMBER 8TH

www.HandmadeOnTheCoast.com

Sponsored by **SEASIDE**

We're there for all Australia.

Matt suffered severe burns in an explosion at 8:00am on a station near Pooncarie.

We were there by 9:10am.

Help us to always be there.

To make a donation, please call 1800 444 788 or go to www.flyingdoctors.org.au

NEWSPAPERS

A COMPREHENSIVE LISTING OF EVENTS OVER THE NEXT FEW WEEKS ON THE CENTRAL COAST

MONDAY, SEP 30

Spring Animals Petting Zoo School Holiday Program, Kincumber Library, Free - Booking's essential, 10am

School Holiday Fun 4 Kids, Kincumber Neighbourhood Centre, 30/09 - 11/10

Central Coast Watercolour Society: Springtime Exhibition, Community Gallery, Gosford Regional Gallery, 10am - 4pm

School Holiday FUN - Adventure Zone, Australian Reptile Park, Ticketed, 30/09 - 13/10, 9am - 5pm

Kris Kristofferson and The Strangers, Saddles Mt White, Ticketed, 12:30pm - 4:30pm

WEDNESDAY, OCT 2

FFA Cup Semi Final - Central Coast Mariners vs Adelaide United, Central Coast Stadium, Ticketed, 7:30pm

THURSDAY, OCT 3

Melbourne City Ballet: The Wonderful Wizard of Oz, Laycock Street Theatre, Ticketed, 3 & 4/10, 7pm

Master Builders Race Day, The Entertainment Grounds Gosford, Ticketed, 12pm - 5:30pm

FRIDAY, OCT 4

Coastal Twist: LGBTIQ + Arts & Culture Festival: Love Club Cabaret, Everglades Woy Woy, Ticketed 7:30pm - 11pm
coastaltwist.org.au/events

Swan Lake and More - 30th Anniversary Gala, Laycock Street Community Theatre, Ticketed, 7:30pm

49th NSW Aboriginal Rugby League Knockout, Central Coast Regional Sporting & Recreation

Complex Tuggerah, 4 - 7/10

The Gosford Branch of Children's Medical Research Institute: COFFEE MORNING, The East Gosford Progress Hall, Ticketed, 10am

Art @ Work, OpenShutters Berkeley Vale, 4/10 - Opening Night, 6pm - 9pm, 5 & 6/10 - 10am - 4pm

Aussie Nightmarkets Gosford, The Entertainment Grounds, 5pm - 10pm

SATURDAY, OCT 5

Community Environemnt Network Open Day, 19 Brush Rd Ourimbah, 9am - 2pm

Picture Book The Simply Red Tribute Show, Diggers at The Entrance, Free, 8:30pm - 11:30pm

Coastal Twist: LGBTIQ + Arts & Culture Festival, Lifes a Beach, Umina Beach, Free - All ages 9am - 2pm. Bauhaus Beach Ball - Dance, Woy Woy Leagues Club, 6pm - 11pm
coastaltwist.org.au/events

Community Library Fundraiser - Annual Book Fair and Fete, Halekulani Community Hall, 8am - 12pm

The Crooked Fiddle Band - Album Launch with Guest Artist Jake Cassar, The Rhythm Hut, Ticketed, 6:30pm - 10:30pm

Harrison Craig sings Elton John Love Songs - The Piano Sessions, The Art House Wyong, Ticketed, 8pm

Bouddi Peninsula Arts Trail- Meet the Artists 5 & 6/10, 9am - 3pm, 17 artists at 13 locations from Killcare Heights to Wagstaffe, A red flag will be flying at each location

Mysteries of Magic by

Elio Simonetti, Laycock Street Theatre Auditorium, Ticketed, 10:30am

Pearl Beach Progress Association - 90th Anniversary Weekend Celebration: Tides of Time Exhibition: Sat & Sun, 10am-4pm - Pearl Beach Community Hall, Significant Tree Walk: Sat & Sun, anytime - Pearl Beach Village, Artists Trail: Sat, 10am-4pm - Pearl Beach Village, Jazz in the Arboretum: Sun, 2.30pm - Crommelin Native Arboretum - Ticketed

The Umina Beach Men's Shed Inc - Gara/Shed Sale, CWA Hall Umina Beach, 5 & 6/10, 8am - 2:30pm

Car Boot Sale, Kincumber Uniting Church, 6:30am - 12pm

SUNDAY, OCT 6

The Mentals and the Rads: Live it up, The Ettalong Diggers, Ticketed, 8pm 4343 0111
www.ettalongdiggers.com

Coastal Twist: LGBTIQ + Arts & Culture Festival: Fair Day - Peninsula Recreation Precinct, 10am - 5pm, Free - All ages. Dinner & QueerScreen Short Films, Ocean Beach Surf Life Saving Club, 5:30pm - 10pm,
coastaltwist.org.au/events

Jazz in the Arboretum: featuring John Morrison and his 'All Stars', Crommelin Native Arboretum, Ticketed, 2:30pm

WEDNESDAY, OCT 9

Sydney Comedy Club at The EG, The Entertainment Grounds,

Michael Jackson - The Legacy Tour Starring William Hall, The Ettalong Diggers, Ticketed, 8pm 4343 0111
www.ettalongdiggers.com

THURSDAY, OCT 10

By a Thread - A One Fell Swoop Circus Production, The Art House Theatre, Ticketed, Workshop - 1:30pm, Performance - 8pm
www.theartousewyong.com.au

SATURDAY, OCT 12

Terrigal Antique & Vintage Fair, Terrigal Scout Hall, 12/10 - 13/10, 8am - 4pm 0414 614 659

Fabulous Fashion Parade - upcycled fashion from the boutique on the hill, Lakes Anglican Church, Ticketed, 1:30pm

COSS Connections Guided Bush Food And Medicine Talk And Walk, Katandra Reserve, Ticketed, 9am - 12pm 4349 4756

Alliance Française Conversation Group - Come and practice your French at any level, Erina League Club, First attendance is free, 10am - 12pm

Spring Fling Dinner with Manly Spirits Distillery, Crowne Plaza Terrigal Pacific, Ticketed, 6:30pm

Sydney Comedy Club at The EG, The Entertainment Grounds,

Oztoberfest Central Coast, Gosford Showground, Ticketed, 12pm - 9pm

FRIDAY, OCT 11

How To Grow Waratahs And Flannel Flowers From Seed And Cuttings, Phillip House Kariong, Ticketed, 7:30pm

SATURDAY, OCT 12

Councillor Listening Post: Wyong Ward, Westfield Tuggerah, 10am - 12pm
yourvoiceourcoast.com/listeningposts

SUNDAY, OCT 13

Handmade on the Coast, Woy Woy Wharf, 9am - 2pm

Australasian Native Orchid Society: Sarcophilus Show, Narara Valley Nursery, 13/10 - 14/10

MONDAY, OCT 14

OctoberFest - Showcase & Networking Event, The Bavarian Westfield Tuggerah, 6pm Free - Register to attend 0458 091 336
www.eventbrite.com.au

FRIDAY, OCT 18

Wyong High School's 75th year Celebration, Dinner at Mingara Recreation Club, Ticketed - 6pm, 19/10 Open day at Wyong High School - 10am - 4pm

Tuggerah Lakes U3A presents a Talk on 'Murray Darling Basin and Australia's Water Crisis' The Entrance/Long Jetty RSL Hall, 10am - 12pm'

SATURDAY, OCT 19

Mangrove Mountain & districts - Country fair, Mangorve mountain recreation reserve, 10am - 4pm
www.mangrovetmountaincountryfair.org.au

WEDNESDAY, OCT 23

Night of Hope - Cancer Care Fundraiser, The Bon Pavillion Gosford, Ticketed, 7pm

THURSDAY, OCT 24

Council Pop Up, Deepwater Plaza Woy Woy, 10am - 12pm
yourvoiceourcoast.com

FRIDAY, OCT 25

ChromeFest, Memorialn Park The Entrance, Free event, 25/10 - 27/10

SATURDAY, OCT 26

Rock At The Races, The Entertainment Grounds, Ticketed, 1pm - 10pm

Spring Fair Open Day, Lakes Anglican Grammar School, 10am - 2:30pm

MONDAY, OCT 28

ROFLSHALBOWCO - Rolling on the Floor Laughing So Hard a Little Bit of Wee Comes Out, The Art House Wyong, Ticketed, 28/10 - 6pm, 29/10 - 10am & 1pm
www.theartousewyong.com.au

WEDNESDAY, OCT 30

Central Coast Economic Breakfast, The Showroom Mingara Recreation Club, Ticketed, 7am

FRIDAY, NOV 1

Wyong Drama Group - A Good Old-Fashioned Big Family Christmas, Wyong Grove Theatre, Ticketed, 1/11 - 9/11, 2pm & 7:30pm

SATURDAY, NOV 2

Tuggerah Lakes U3A presents a Talk on 'Tracking Mr Sharpe' (Colonial Chaplain) The Entrance/Long Jetty RSL Hall, 10am - 12pm'

CCEntertainment: The Great Gig In The Sky, The Art House Wyong, Ticketed, 8pm 4335 1485
http://www.theartousewyong.com.au/

The Lyin' Queen, The Art House Wyong, Ticketed, 20 & 21/11, 8pm 4335 1485
www.theartousewyong.com.au

SUNDAY, NOV 24

St. Andrew's Day Concert, Toukley Presbyterian Church, Donation entry, 2pm

THURSDAY, NOV 28

Council Pop Up, Erina Fair, 5pm - 7pm
yourvoiceourcoast.com

FRIDAY, NOV 29

Tuggerah Lakes U3A presents a Talk on 'Modern Technology-how it affects you' The Entrance/Long Jetty RSL Hall, 10am - 12pm'

THURSDAY, DEC 5

Council Pop Up, Wyong Village Central, 10am - 12pm
yourvoiceourcoast.com

SATURDAY, DEC 7

A Night of Power and Passion, Central Coast Leagues Club, Ticketed, 8:30pm
Avoca Twilight Markets, Avoca Village, 5pm - 9pm

SUNDAY, DEC 8

Handmade on the Coast, Woy Woy Wharf, 9am - 2pm

FRIDAY, DEC 27

Belle Of The Turf, The Entertainment grounds, Ticketed, 10:30am - 2:30pm

SATURDAY, JAN 18

Cinema Under the Stars: Toy Story 4, Central Coast Stadium, Free event, 5:30pm

Basic entries in the Coastal Diary are **FREE**. Send information to coastaldiary@centralcoastnews.net **ENHANCED** entries using bold typeface with an address, phone number and a live link are available for a small fee. Photographs can also be added for a small fee. All display advertisers are entitled to a free enhanced entry.

Davara selected for development

Umina Surf Life Saving Club junior Davara Marshall has been selected for the NSW Surf Life Saving Talent Development Program.

She was among 44 NSW surf club athletes to take part in the program which is designed to develop talented young athletes in

the October holiday period before the summer surf sport season kicks off.

Club president Mr Stephen Scahill said members were proud of Davara on her selection.

SOURCE:
Social media, 20 Sep 2019
Stephen Scahill, Umina SLSC

Davara Marshall

Ettalong's Nathan Malloy and Lee Trethowan

Ettalong pair named champion of champions

Ettalong Bowling Club's Nathan Malloy and Lee Trethowan are this year's Bowls Central Coast Champion of Club Champion Pair.

They achieved this honour in a victory in the final against Umina's Champions Glen Simington and Shane Starkey, which was played at Ettalong on September 8.

Malloy and Trethowan secured a commanding 18-4 victory.

"As often happens the drama of the 2019 championship was in the earlier rounds," said Bowls Central Coast secretary Mr Doug Rose.

"Glen and Shane won their quarter final by one shot over Breakers' Michael Maycock and Darren Hooper.

"Then they played a semi-final against Bateau Bay's Brett Williams and Grant Spurway who had a very hard fought one-point win in their quarter final over Wyong pair Wayne Hesling and Mark Wheatley.

"The Umina pair played impeccable bowls in windy conditions in the semi-final to defeat the Bateau Bay duo 26-8.

"Meanwhile Nathan and Lee had been travelling comfortably

through the early rounds until the semi-final when they faced up against Terrigal's Chayne Edwards and Rod Rewko.

"All four players played sensational bowls in very windy conditions.

"Terrigal got away to an early 8-1 point lead, but Ettalong came back to finally draw the game 19-all after 19 ends.

"Lee and Nathan went on to win the semi 21-20 only in the lead after the last end."

SOURCE:
Website, 10 Sep 2019
Doug Rose, Bowls Central Coast

SATURDAY 5 OCT

LIFE'S A BEACH

Yoga • Longboarding Event • Beach Volleyball • DJ
Comedy • Drag • Shows • BYO Picnic

FREE & FAMILY FRIENDLY

9am - 2pm • Umina Beach

BAUHAUS BEACH BALL SURREALIST DANCE PARTY

Costume • Dance Party • Disco • DJ Jonny Seymour
DJ HipHopHoe • Performance Artists • Special Effects

ONLINE TIX ONLY: COASTALTWIST.ORG.AU

6pm - 12am • Woy Woy Leagues Club

COASTAL TWIST

LGBTIQA+ ARTS & CULTURE FESTIVAL

FRI 4 - SUN 6 OCTOBER 2019 CELEBRATING OVER 3 DAYS CENTRAL COAST NSW

INCLUDING 2 FREE FAMILY EVENTS

UMINA BEACH
ETTALONG
WOY WOY

SUNDAY 6 OCT

FAIR DAY

Family Activities • Craft, Circus & Dance Workshops • Markets
Food Trucks • Drag Story Time • Pooch Parade • Entertainment

FREE & FAMILY FRIENDLY

10am - 5pm • Peninsula Recreational Precinct, Umina Beach

TWIST TOP SHORT SHORTS

10 Short Films • Chill Out Tunes with DJ Ruby Red
Indian Feast/Dinner from 2 Boys in Saris

ONLINE TIX ONLY: COASTALTWIST.ORG.AU

5.30pm - 10.30pm • Ocean Beach Surf Club, Umina Beach

Directory - Not for profit Community Organisations

Art & Culture

Central Coast Art Society
Weekly paint-outs
Tues 0428 439 180.
Workshops 9.30am 1st & 3rd
Wed Gosford City Art Centre
4363 1156.
Social Meetings 1.30pm 4th
Wed for demonstrations
4325 1420
publicity@artcentralcoast.asn.au

Central Coast Handweavers, Spinners and Textile Arts Guild
Spinning and weaving, patchwork and quilting, felting and other fibre and fabric crafts, community quilting bees
Day and Night Groups
4325 4743
www.cottagecrafts.net.au

Ettalong Beach Art & Crafts Centre
Adult classes in Pottery Watercolours, Oils, Acrylics, Pastels, Silvercraft, Patchwork & Quilting
0412 155 391
www.ebacc.com.au
ebacc.email@gmail.com

Hospital Art Australia Inc.
Meet every Tue and Fri
9am-2pm - 109 Birdwood Ave, Umina - Painting and Canvas drawing. Volunteers welcome
0431 363 347
hospitalartaustralia.com.au

Community Centres

Peninsula Community Centre
Cnr Ocean Beach Rd & McMasters Rd Woy Woy
Activities, programs and support groups for children, teens, adults and seniors including occasional care, playgroups, dance classes, karate, fitness classes, youth services, gambling solutions, internet kiosk and social groups.
4341 9333
www.coastcommunityconnections.com.au

Empire Bay Probus Club
Friendship, fellowship, and fun in retirement.
Very active club, outings, excursions, dining - 3 times a month
1st Thur 1.30pm
Empire Bay Progress Hall
Visitors Welcome.
0419 252 708

Ettalong 50+ Leisure & Learning Centre
Cards, Chess, Choir, Creative Folk Art, Dancing, Darts, Handicraft, Handicrafts, Indoor Bowls, Leatherwork, Line Dancing, Mahjong, Painting, Rummikg, Scrabble, Table Tennis, Ukulele, Women's Shed,
4304 7222

Central Coast Community Legal Centre
Not for profit service providing free legal advice.
Monday to Friday
9am to 5pm
4353 4988
contact@centralcoastclc.org.au

Point Clare Community Hall
Community Garden - Playgroup
Craft and Exercise Groups
Function or Meeting Hire
Managed by Gosford

Regional Community Services
Enquiries regarding hire to 4323 7483
accounts@gosfordcommunity.org.au
www.gosfordcommunity.org.au

Community Groups

ABC "The Friends" Support group for Public Broadcaster.
Aims: Safeguard ABC's independence, adequate funding, high standards. Meetings through the year + social afternoons
Well-known guest speakers
4341 5170
www.fabcnsw.org.au

Central Coast Caravanners Inc
3rd Sun - Jan to Nov
Visitors - New Members welcome, Trips Away, Social Outings, friendship with like minded folk -
Details from Geoff
0447 882 150

Central Coast 50+ Singles Social Group
Ladies & gents dinner, dancing - BBQs & socialising each w/end. Monthly programme for all areas
0412 200 571
0437 699 366
0407 031 013
50psgg@gmail.com

CCLC Indoor Bowls
Mon - Ladies Social
Wed Night - Mixed Social
Sat - Mixed Social
New members welcome - tuition given
level 2 Central Coast Leagues Club
4334 3800

Freemasons
Who are they?
What do they do?
Find out about the world's oldest fraternal organisation and how we help our community.
Gosford Masonic Centre
86 Mann St Gosford
www.tcd2001.org

Peninsula Village Playgroup
Carers, Grandparents, parents & children
'Intergenerational Playgroup'
Tues 10-11.30am
4344 9199

Peninsula School for Seniors
Community Centre,
McMasters Road, Woy Woy
Discussions, rumikin, craft, history, walks, & coach trips
Tues, Wed, Thur
4341 5984 or 4341 0800

Seniors Computer Club
Central Coast
A non-profit seniors club to help members master computers, tablets, phones and keep up with grand children
Friendly Volunteer Helpers
sccc@internode.on.net
Google sccc@kincumber
4307 9421

Seniors Social and Friendship Club Inc
Meets 2nd Mon
Regular monthly social activities as well as day outings and short breaks away, organised by individual members.
4322 7588 or 0427 404 322

The Krait Club
Community Centre - Coinda Village, Neptune St, Umina
10.30am For seniors. Gentle exercises, quizzes, games, social activities, guest speakers, entertainment and bus trips - 4344 3277

The NSW Justices Association Inc
Seeking JP volunteers for Community JP Desks in Central Coast Shire.
Free training and insurance provided.
0418 493 388
benefits@nswja.org.au

Umina Beach Men's Shed
Men share a variety of tools, pursue interests and hobbies, spend time with other men and learn new skills
Darrell 4342 9606

Volunteering Central Coast
Refers potential volunteers to community orgs. Supports both volunteers and community orgs. Training for volunteers & their managers.
4329 7122
recruit@volcc.org.au

Wagstaffe to Killcare Community
Protect and preserve the environment & residential nature of the Bouddi Peninsula and to strengthen community bonds
2nd Mon, 7.30pm
Wagstaffe Hall 4360 2945
info@wagstaffetokillcare.org.au

Entertainment

Frantastics Choir Inc
High quality variety entertainment available for matinee bookings at your venue.
New members welcome.
1pm Mondays during school terms
Walter Baker Hall, Woy Woy
4343 1995
www.frantastics.org

Health Groups

AI-Anon
If someone's drinking is causing you problems...
AI-Anon can help
1300 252 666
Meetings Sat 2pm
Woy Woy Hospital
Ocean Beach Road

Arthritis NSW
Woy Woy support group
Ettalong Bowling Club
Springwood Road Woy Woy
3rd Tues 10.30am
1800 011 041

Better Hearing Australia - Central Coast
Hearing loss management
Support and educational groups providing practical experience and confidence
Learn the benefits of hearing aids - 4321 0275

BlueWave Living
Woy Woy Community
Aged Care facility providing residential aged care to the frail aged.
Permanent and respite care accommodation available.
Information 2nd and 4th Wed - 10am - 4344 2599
reception@bluewaveliving.org.au

Central Coast Parkinson's Support Group
We aim to help individuals and their families better manage living with Parkinson's Disease
Guest speakers are a regular feature of our meetings.
2nd Tue - 1.30pm
1800 644 189

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

GROW Support Groups
Small friendly groups formed to learn how to overcome anxiety, depression and loneliness and to improve mental health and well-being.
Anonymous, free and open to all. Bring a support person if you like. Weekly meetings at Woy Woy, Bateau Bay and Wyong
1800 558 268
www.grow.org.au

Meals on Wheels
Delicious meals delivered free - Join us for a midday meal - Help with shopping and cooking classes
4341 6699

Mary Mac's Place
Providing hot, freshly cooked meals - Mon to Fri 11am-1pm with support, info & referrals
4341 0584
marymacs@woywoycatholic.org.au

Overeaters Anonymous (OA)
12-step fellowship for those with eating disorders. No dues, fees, or weigh-ins.
Peninsula Com. Cntr, cnr. Mc Masters Rd & Ocean Beach Rd. Woy Woy, Fri 8pm
0412 756 446
www.oa.org

Peninsula Village Wellness Centre
Offering holistic and complementary therapies including aromatherapy, massage and music therapy
4344 9199

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

Peninsula Village Carer's Support Group
For carers of loved ones with dementia - 1st Wed - 10 to 11.30am
Paula 4344 9199

Prostate Cancer Support Group (Gosford)
Last Fri, Terrigal Uniting Church, 380 Terrigal Drive, Terrigal
9.30am to 12 noon
4367 9600
www.pcta.org.au

Schizophrenia and Bipolar Fellowship
For Schizophrenia/Bipolar/Mental Health sufferers, family, carers and friends. .
1st Thur - 1pm Room 3
Uniting Church Donnison St Gosford
4344 7989 or 4368 2214

Woy Woy Stroke Recovery Club
Everglades Country Club
2nd Tues 11am
Company, up-to-date info, hydrotherapy, bus trips
1300 650 594

Music

Brisbane Water Brass Band
entertainment for the community playing all types of popular music.
Rehearsal every Tues
7.30pm-10pm
0419 274 012

Coastal a Cappella
Vibrant women's a cappella chorus. New members welcome - music education provided. Rehearsals. Tues 7pm Gosford Tafe
Performance opportunities
Hire us for your event
0412 948 450
coastalacappella@gmail.com

Soundwaves
A cappella harmony for Men - new members welcome.
Rehearsals Mondays 7.00pm to 9.30pm Central Coast Leagues Club, Dane Drive, Gosford
Ring Max on 4324 3631 or Kieran 4324 1977

Troubadour Central Coast Folk, Traditional & Acoustic
Music and Spoken Word
Concerts, Ukulele meets, and Sessions
4th Sat 7pm CWA Hall Woy Woy 4342 6716
mail.info@troubadour.org.au

Political Groups

Australian Labor Party
Political discussions, national, state and local government issues

Umina Ettalong Branch
2nd Mon Umina Beach
Bowling Club 7.30pm 4342 3676

Ourimbah/ Narara Branch
Niagara Park Primary School
7.30pm 1st Mon
0410 309 494
kyle.magregor@hotmail.com
Woy Woy Branch
Everglades Country Club
7.30pm 2nd Mon
Peninsula Day Branch
1pm 2nd Mon
CWA Hall Woy Woy
4341 9946

Liberal Party of Australia
Woy Woy Branch
4th Thur 6.30pm
Club Umina, Melbourne Ave, Umina Beach
woywoyliberals@gmail.com

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

Service Groups

Lions Club of Woy Woy
3rd Mon.
Woy Woy Leagues Club
Make new friends and have fun while serving your community.
0478 959 895

Rotary Clubs
International service club improves lives of communities in Aust. & o/seas. Fun-filled

activities, fellowship and friendship.
Rotary Club of Kariang
Phillip House, 21 Old Mount Penang Rd, Fri 7.15am
4340 4529
karsuebay@philliphouse.com.au

Rotary Club of Umina Beach

Wednesdays 6.30pm
Everglades Country Club
0409 245 861
curleys@ozemail.com.au
0409 245 861
Rotary Club of Woy Woy
Tues 6pm Everglades Country Club.
Don Tee 0428 438 535

Special Interest

Bridge
Duplicate Bridge Mon Tue
Thur Fri Sat-12.15pm & Wed 9.15am
Brisbane Water Bridge Club
Peninsula Community Centre
93 McMasters Rd.
Woy Woy
www.brisbane-water.bridge-club.org

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

Central Coast Family History Society Inc.
Resources, information & advice to study your family's history.
1st Sat 1pm Lions
Community Hall, 8 Russell
Drysedale St, E. Gosford.
www.centralcoastfhs.org.au
4324 5164

Central Coast Tenants' Advice and Advocacy Service
Help with issues with landlords & real estate agents? Free telephone advice and advocacy for all tenants and residents in residential parks.
4353 5515
cctaas@hotmail.com

Central Coast Rescue Unit
Marine Education Courses.
Radio Licenses, Boat Safety & Boat License & PWC License Tests, Navigation, Seamanship and Meteorology.
4325 7929
www.mvrc.org.au

Central Coast Soaring Club Inc
Gliding Club, Learn to fly, Instruction FREE to members
Come and have an Air Experience Flight
All Welcome

14 and up for Training
Flying at Bloodtree Road
Mangrove Mountain Thur, Sat, Sun (weather permitting)
0412 164 082
0414 635 047
www.ccsoaring.com.au

Ettalong Toastmasters
We provide a supportive and positive learning experience in which members are empowered to develop communication and leadership skills, resulting in greater self-confidence and personal growth
2nd & 4th Tue, 7:30PM,
Ettalong Diggers
0408 416 356

Peninsula Environment Group
Environmental projects, (incl. Woytopia),
Woy Woy community garden, social events, workshops, organic food buying group
www.peg.org.au

Central Coast Goju-Kai Karate
Traditional Karate & Self Defence for Teens & Adults
No Contracts, Cheap Rates
Wamberal - Mon 630pm
Kincumber - Thurs 715pm
0417 697 096
www.centralcoastgoju-kaikarate.com.au

Woy Woy Judo Club
Mon & Fri -Beginners
From 4:30pm
Tue & Thur - graded classes
4:30pm - 8:30pm
27 Bowden Road Woy Woy
Min Age 3 years old
0434 000 170
www.woywoyjudoclub.com

Veterans

National Malaya Borneo Veterans Association
1st Sat (except Jan) 10.30am
Umina Club
Melbourne Avenue
Umina Beach
4342 1107

The Partners of Veterans Association of Australia Inc
Central Coast Sub Branch
4th Tues - 10am-1pm
Kincumber Neighbourhood Centre, 1/20 Kincumber St
Kincumber
Support Network for Partners of Past and present Australian Defence Forces
0403 499 905

Veterans' Help Centre'
Assist all veterans & families with pension & welfare issues.
Mon & Wed 9am-1pm
4344 4760 Cnr Broken Bay Rd & Beach St Ettalong.
centralcoastveterans@bigpond.com

Woy Woy Ettalong Hardy's Bay RSL
Provide help with pensions and welfare etc.
Shop 5/382 Oceanview Rd
Ettalong. Tues & Thurs 9am to 1pm 4341 2594

Women's Groups

Country Women's Association Umina
2 Sydney Ave
Branch Meetings
2nd Wednesday 10am
Craft & Friends
Wednesdays 9.30am
2nd and 4th Sundays
12.15pm
0416 193 070 - 4340 1746

Country Women's Association Woy Woy
30 The Boulevard, Woy Woy
Craft & Friendship: 1st, 2nd and 3rd Wed 10AM.
Meetings: 4th Wed 10AM.
Ph: 0411 434 785
woywoywa@gmail.com

Peninsula Women's Health Centre
Counselling, therapeutic and social groups, workshops, domestic violence and abuse issues. All services by women for women
4342 5905
www.ccwhc.com.au

NEWSPAPERS

Central Coast

If you would like your Community Organisation listed here

see www.duckscrossing.org or www.centralcoastnewspapers.com for the forms or contact Central Coast Newspapers on - 4325 7369

Entries in the Not For Profit Community Organisations Directory are free. However, we require each organisation to subscribe to each newspaper to ensure that someone from that organisation keeps their entry up to date. Subscription rates are \$75 for 25 editions.

Charity bowls raises \$555

A Charity Bowls Day held at Everglades Country Club has raised over \$555.

The event was played in beautiful weather with 24 bowlers in attendance, according to organiser Mr Ken Dixon.

He said the September funds brought the total raised by the monthly charity bowls group to \$6300 for the year.

The money would go to Central Coast Kids in Need, which raises money to assist families who have seriously ill children, he said.

"Most of these children are cancer patients, others with organ transplants and premature babies with life threatening illnesses.

"The money is used to defray the costs of accommodation, and to cover travel costs, equipment requirements and pharmacy accounts."

The October Charity Bowls day will take place at the Everglades Country Club on October 20.

SOURCE:

Media release, 15 Sep 2019
Ken Dixon, Central Coast Kids in Need Charity Bowls

Netball association offers range of programs

Woy Woy Peninsula Netball Association is offering a range of programs in coming weeks.

The Association will run three different for fun and fitness competitions and is wanting local players to register their interest.

The first competition is a Twilight Competition for players aged 5 and over.

"This will launch at Lemon Grove Netball Courts at Ettalong on October 15 and will be played on Tuesday nights for nine weeks," said Association president Ms Lisa Coakley.

The second is a Fast5 Competition for players aged 13 to 17 and for players aged 18 and over.

"This comp will be split into two divisions, junior and senior, and will also be played on Wednesdays at Ettalong for nine weeks with a start date of October 16," Ms Coakley said.

The third is a Walking Netball Competition suitable for players of all ages and fitness levels.

Ms Coakley said this was an amateur level competition designed to introduce netball to players who might never have set foot on a court before.

"First and foremost, this is a health and wellbeing program that will cater to all ages and fitness levels and will include a low intensity strength, balance and cardio session, combined with a beginners' netball skills session that culminates in a game of walking netball," Ms Coakley said.

This competition will also run

from Ettalong and will take place on Wednesday evenings for nine weeks from October 16.

Ms Coakley said each competition would be dependent

on player numbers.

SOURCE:

Website, 26 Sep 2019
Lisa Coakley, Woy Woy Peninsula Netball Association

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

WE TAKE THE HASSLE OUT OF OWNING A POOL OR SPA

Crystal Clear POOL SHOP

ONLY POOL SHOP ON THE PENINSULA

FOR THE BEST ALL ROUND POOL AND SPA SERVICING

11 Mutu Street, Woy Woy - crystalclearpoolshop.com.au - PH: 43 422 422

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 Suppice** 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** Lorena Fernandez Collazo
- **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

The Troubadour
Folk and Acoustic Music Club
SKINNER AND T'WITCH (UK)
 folk- flamenco cabaret duo
OCT 26
St Lukes Hall
Woy Woy
 7pm \$10, 13, 15
 www.troubadour.org.au
 4342 6716

PAINTERS

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

PLUMBERS

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

PLASTERING

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

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

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

FENCING

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

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 \$50 + GST in mono and an extra \$10 + 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

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

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

It's a no brainer!
An advertisement this size in 20,000 newspapers for only \$25 + GST per week
Call now before the price goes up
Ph: 4325 7369

HANDYMAN

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

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

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

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

TILING

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

TUITION

MUSIC GROUP!
 Fun, Mindfulness, Wellbeing and Social Connection
 Bring an instrument or just come and sing. Any skill level welcome
 Meeting at the Peninsula Community Centre, Woy Woy.
 Meeting Rm 3. 4th Friday of the Month, 10am
Only \$10
 Hugh Worrall - mob 0402 529 474
 act.now.counselling@gmail.com
 www.act-now-counselling.blogspot.com

WANTED

CASH PAID
 for good quality Swords, Knives and War memorabilia. For large collections home visit available
 Shop 12 - Ebbtide Mall - 155 The Entrance Rd
 The Entrance - 4333 8555

Everglades holds bowling club members' day

Everglades Bowling Club members celebrated Members' Day on September 14.

The day was attended by Bowls Central Coast state councillor and secretary Mr Doug Rose and Chairman of Match Mr Garry Ellis and was organised by Master of Ceremonies Mr Andrew McDonald.

"The attendees enjoyed a game of bowls in the morning then a two-course lunch," Mr Rose said.

Mr Rose then presented Bowls NSW merit badges to Everglades vice president Mr Max Hull and treasurer Mr Mal Hughes and royal tie secretary Mr Gary Clarke and Men's Bowls Section president Mr Ian Richardson.

Ladies Bowls Section president Ms Jan Jones announced the presentation of the Ladies Brooches to Ms Pat Bray and Ms Val Davey.

Zone merit badges were

presented by Mr Garry Ellis to chairman of selectors Mr Peter Gaffel and also to publicity officer Mr Brian Dolan.

A Zone name bar was presented to relative newcomer Mr John Orme.

"The other name bar was presented to Andrew McDonald for four years on Committee and five years as bowls secretary, incredibly overdue one might say," Mr Rose said.

Ms Jones then presented Zone Ladies brooches to Ms Carol Edwards and Ms Wendy Ide.

"Bowling Clubs would not exist without the hard work of volunteers and Everglades needs to be congratulated for ensuring that a Members Day is held each year to thank their hard-working members," Mr Rose said.

SOURCE:
Website, 17 Sep 2019
Doug Rose, Bowls Central Coast

Southern Spirit to field eight teams

The Southern Spirit Cricket Club is set to field eight teams in this season's men's competition.

The Central Coast Cricket Association announced its upcoming competition fixtures on September 20 with the Spirit confirmed

to be fielding teams in Under-21's and all grade competitions except fourth grade.

First and Second Grade will start their season from October 5 with all other Grades commencing on October 12.

The Under 21's

competition will start on October 13.

Fixtures will be released over the coming weeks for the Women's and Juniors competitions.

SOURCE:
Website, 20 Sep 2019
Garry Burkinshaw, Central Coast Cricket Association

PUBLIC NOTICE

Early School Leavers' program

FUN FREE

Art, Boxing, guitar, Markets
Work Placements
(in some industries)
0455 195 920

PUBLIC NOTICE

The Peninsula Villages Annual General Meeting will be held at 91 Pozieres Avenue, Umina Beach on Monday 21st October 2019 at 10:30am
All members of the community are welcome to attend.

RUN IT 'TIL YOU SELL IT

HOUSE FOR SALE

54 Tumbi Road, 2 Bedrooms 2 Sunrooms \$475,000

Ph: 0406 713 073

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

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

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

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,

BUSH ROCKS

Large quantity, including large, medium and small sized stones, take the lot \$250 ono,

Ph: 4341 7567

LG+ 303LT FRIDGE

No frost \$250 ono, Simpson eziset 5.5kg washing machine \$250 ono. good condition both in working order.

Ph: 0490 381 343

MANUFACTURED HOME

for sale in over 55's park, Carport, budgewoi area, 2 beds plus study/dog friendly, \$190,000 ono, Ph 0417 480 377 or 4399 1303

ALTEN DORF PANEL SAW

with scribe blade 1200 sliding table with dust extra 3 phase power, price \$3000

Ph: 0408 432 125

ERIN POPTOP CARAVAN

6.6, double island bed, rollout awnings, annex front, kitchen, microwave, in excellent condition, many extras, \$19,200

Ph: 0427 438 439

TINNY REGISTERED 15HP

Yamaha, oars, 2 anchors, 2 full tanks, on a registered trailer with new tyres and spring bearings

\$2,900 ono

Ph: 0412 467 468

2009 JAYCO POPTOP STERLING

Rego 7/20, one owner, garaged, in excellent condition, aircon gas hotplates oven and microwave, kakadu annexe, many extra's \$22,500 ono

Ph: 4369 7002

2007 BAYLINER 245 CIERA

Inboard mercruiser 5.0L V8 sterndrive, motor

Ph: 0412 547 791

HYUNDAI ELANTRA 2L HVT

and leg fully serviced, antifouled, polished, ideal for family leisure/ fishing/cruising, 12 passengers, sleeps 4 in two cabins, new carpets/ clears/covers, H+C shower, flushing toilet, fridge, stove, cooktop, m/wave, sink, auto anchor, lifebelts, fire extinguisher, fresh water, VHF marine radio, AM/FM radio, CD player, registered to July 2020, jetty moored Woy Woy, \$44,000 ono

Ph: 0412 547 791

HYUNDAI ELANTRA 2L HVT

Auto, 220,000 kms, silver mags, sheepskin seats, rego Dec 19, goes well, 2004, \$2160

GARDEN TROLLEY

unused, unsuitable for my space. Cost \$130 sell \$80 ono.

CHAISE

intricately carved, pale blue velvet

upholstery, studded back, very good condition. \$1000 ono.

ARM CHAIR

burgundy velvet, carved frame, renewed webbing and seat, \$400 ono. Ph: 4369 1660

CARAVAN 2013

retreat mabel 21'6", queen bed, ensuite w/ mac cafe, seating, Tv,

A/C solar camera, low kilometres, full annex, rego June 2020, many extras, new \$75,000, sell \$60,000.

LATHE LAM TYPE 350BH

Taiwan made, 10inch swing, 25 inch bed, 10 speed screw cutting, some tools, \$1400 ono

Ph: 4396 4304

DOUBLE BURIEL PLOT

and four cremat ashes, point clare lawn cementary. \$2,500

Ph: 4323 4388

BERNINA 1230

SEWING MACHINE

10 years plus 8 attachment feet, as new condition \$400.

BRAND NEW GOLF BAG

Grey & Black Bennington Brand. \$100

Ph: 0423 163 002

FISHING BOAT 2 FOOT

oregon glassed to gunnels, diesel shaft drive, hydro 4 gear box, vhf radio sounder, electric bilge pump, solar charger, own safe, mousing dingy trailer \$12,000 ono. Deceased

estate Ph: 0431 511 764

QUINTREX TINNY

3.1m, on trailer, all regd, 15hp Honda four stroke elec start long shaft motor \$1900

ALUMINIUM RUNABOUT

length 3.850, 30hp fish finder, bimby cover rod holders, life jackets, electric motor, reg 24.11.19, \$5,500

Ph: 0408 619 981

EXERCISE BIKE

weslo pursuit, good condition, no longer used, free to good home!

Erina, Ph: 4367 5432

2006 MAJESTIC KNIGHT 17.5F CARAVAN

rego 5/2020, air bag lifters, 240/bat/solar elec, island double bed toilet/shower ensuite, elec/gas cook top, t/v- a/c-m/v, 1.5 solar blanket on roof, elec/gas/ solar hot water, rollout awning full annex, security screens, 5 brand new tyres, 3 way fridge e.s.c. - breakaway, 4 wheel elec brakes elec van mover \$24,000 or offer

Ph: 0417 495 397

MILLARD POPTOP 16FT CARAVAN

single beds, front kitchen, rollout awning, full annex, aircon, excellent condition, rego 5/20, extras \$13,750 challenger

Ph: 0412 185 167

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 \$44 **Photo \$11** **yes** **no**

Extra words at \$2.20 per word

Card: _____

Expiry: _____ / _____

Office use only:
Commence with edition: _____ **End with (if not sold) edition:** _____

Reference Number _____

Renewing: **yes** **no** **If yes, new ending edition if not sold** _____

Wolves win one of three baseball premiership games

The Woy Woy Wolves Baseball Club had mixed results in the Central Coast Baseball Association grand finals.

In the First Grade, the Wolves were up against long time rivals the Wyong Roos.

Club president Mr Scott Murray said, despite the Wolves' best efforts, the Roos proved too strong on the day.

"The Roos pitching and left side defence was just fantastic," he said.

"Locked at three-all after eight innings, the Roos edged ahead in the ninth to stop our quest for four straight First Grade Premierships, with a final score of 5-3.

The result saw the First Grade team named Minor Premiers with the club's Nick Hickson named the Central Coast Baseball Association Pitcher of the Year.

In the Second Grade, the Wolves took the premiership with a 5-nil win over the Gosford Lions.

"We were never headed from the moment we jumped out of the blocks," Mr Murray said.

In the Third Grade, the Wyong Magpies halted the Wolves' shot at the premiership, locking down the title with an 11-5 point victory.

Third Grade players also picked

up Association awards with Adam Smith named Player of the Year, with Les Smith and Troy Unsworth joint recipients of the Pitcher of the Year.

SOURCE:
Social media, 18 Sep 2019
Scott Murray, Woy Woy Wolves Baseball Club

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

YOU CAN GIVE
HOPE
WHERE IT'S NEEDED MOST

Please *donate* now

salvos.org.au/hope

Sponsored by
CENTRAL COAST NEWSPAPERS

ADOPTION
Is Love.

{ Find your own biggest fan at your local animal shelter. }

Tom Hardy & Woodstock
for **PETA**

Sponsored by
CENTRAL COAST NEWSPAPERS

30% OFF RRP †

\$7⁹⁹ ea
SAVE \$3.50 OFF RRP †

*SENSODYNE Repair & Protect and Whitening Repair & Protect Toothpaste 100g

\$17⁹⁹ ea
SAVE \$7.71 OFF RRP †

30% OFF RRP †

\$13⁷⁹ ea
SAVE \$6.16 OFF RRP †

*CETAPHIL Gentle Skin Cleanser 1L and Moisturising Cream 550g

Follow the directions for use Always read the label. Avoid prolonged exposure in the sun. Wear protective clothing, hats and eyewear when exposed to the sun. Frequent re-application is required for effective sun protection.

\$12⁴⁹ ea
SAVE \$8.50 OFF RRP †

40% OFF RRP †

\$6⁴⁹ ea
SAVE \$4.50 OFF RRP †

40% OFF RRP †

\$7⁴⁹ ea
SAVE \$5.50 OFF RRP †

*NIVEA Sun Range

35% OFF RRP †

\$12²⁹ ea
SAVE \$6.66 OFF RRP †

35% OFF RRP †

\$16²⁹ ea
SAVE \$8.86 OFF RRP †

*EGO SUNSENSE Sun Range

OVER 50% OFF RRP †

\$4⁹⁹ ea
SAVE \$6.50 OFF RRP †

*SIMPLE Cleansing Facial Wipes Extra Value Pack 2 x 25 Wipes

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. YouSave 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 1/10/2019 AND FINISHES 4/11/2019. YS102019C.