

Work starts on Woy Woy wharf

Work has started on temporary modifications to the commercial wharf at Woy Woy, with the main wharf redevelopment due to start in June.

The first stage will see the construction of a new floating pontoon which will be used by all ferry services during the second stage.

The second stage is expected to start with work on the eastern side of the commercial wharf and in the vicinity of Woy Woy Fishermen's Wharf, including a sandstone block seawall and landscaping.

Central Coast Council allocated \$1.7 million in its current budget towards stage two of the redevelopment which is expected to be completed by the end of the year.

Ferry services will continue as scheduled during the construction period.

Woy Woy is the largest wharf project undertaken by council.

The completed project will have

a floating pontoon that will rise with the tides and ensure access for vessels in most tides and weather conditions.

Accessibility for wheelchair users and other mobility devices has been a priority in the design and there will be a wheelchair lifting facility on the pontoon for recreational boat users.

Other keys elements of the redeveloped wharf will be a covered gangway and passenger shelter, dedicated fishing wharf, smart benches with mobile phone charging capability, solar lighting, a walkway decking surface made from recycled plastic and a widened pathway including cantilevered section along part of The Boulevard and Brisbane Water Dr.

The overall \$5.3 million project has also received State Government funding of \$3.9 million through the Regional Communities Development Fund.

SOURCE

Website, 16 Apr 2020
Central Coast Council

Government figures disclose 12 local virus cases

The Peninsula has 12 confirmed coronavirus cases - three in Woy Woy (postcode 2256) and nine in the 2257 postcode area, according to NSW Government figures current on April 16.

The infection rate of around 3.2 per 10,000 people is slightly less

than the State average of 3.5.

The number has reduced from 14 on April 3, when Woy Woy had five cases.

The most recent case was notified more than two weeks ago, on March 31.

The change was explained on the data.nsw.gov.au website: "Case counts reported by NSW

Health for a particular notification date may vary over time due to ongoing investigations and the outcome of cases under review thus this dataset and any historical data contained within is subject to change on a daily basis."

The confirmed Covid-19 case numbers were based on location of usual residence, not necessarily

where the virus was contracted.

The case definition of a confirmed case was a person who tested positive to a validated specific SARS-CoV-2 nucleic acid test or had the virus identified by electron microscopy or viral culture, at a reference laboratory.

The three cases in Woy Woy were notified on March 21, 22 and

25.

One case in the 2257 postcode area was notified on March 11 and another on March 31. The other seven cases in the postcode area were notified between March 26 and 29.

SOURCE:

Website, 16 Apr 2020
<https://data.nsw.gov.au/nsw-covid-19-data>

THIS ISSUE contains 35 articles - Read more news items for this issue at www.peninsulanews.info

News

Peninsula News

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: Ross Barry

CEO: Cec Bucello, for Central

Coast Newspapers Pty Ltd

Design & Production:

Justin Stanley, Lucillia Eljuga

Journalists: Sue Murray, Dillon Luke, Marilyn Vale

Head of Distribution: Anthony Wagstaff

NEXT EDITION: PENINSULA NEWS 493

Deadline: April 30 **Publication date:** May 4

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

Peninsula News focusses on post codes 2256 and 2257

Contributions

Letterstotheeditorandothercontributionsarewelcomedandshouldbeaddressedto: 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

Editorial policy

The newspaper's editorial policy reflects a desire to reinforce the Peninsula's sense of community.

To qualify for publication, articles must have specific relevance to the Peninsula. For example, they must be about activities or events happening on the Peninsula or be organised by or involving Peninsula people.

The newspaper is not regional or national in nature, so regional or national issues will not be canvassed except as they affect the Peninsula.

Regional sports will only be covered from the perspective of Peninsula clubs. Regional plans will only be aired in the context of their ramifications for the Peninsula.

Peninsula News aims to be inclusive of as much of the Peninsula community as possible.

Readability

To ensure that the newspaper serves its purpose, it must be readable and represent the interests and activities of the community in its content.

Contributions to the paper are edited to consistent standards of readability. Guidelines are available for intending contributors.

All items will be dated. They must contain the name of the author to whom the contribution may be attributed, with their first name spelt out, along with their suburb or organisation. Anonymous contributions will not be accepted.

Forum letters

The Forum section provides the opportunity for readers to express their views on any aspect of Peninsula community life, with the aim of reflecting the community's diversity of opinion.

Nevertheless, letters may be edited for readability, including for length, spelling and grammar, and to avoid legal liability on the part of the newspaper, or they may be declined altogether.

Contributors are asked to keep their contributions to the matter at hand, and to focus on the issues and not abuse or insult others.

Other than in the case of holding public figures to account, criticism of others (as opposed to criticism of particular opinions) is unlikely to be published in the interests of facilitating the expression of a diversity of views.

All letter writers need to supply name, address and contact details. Only name and suburb will be published.

Contributors who do not wish the wording of their letter to be changed at all should make a note to this effect when submitting their letter. In some cases, this may result in the letter not being published.

Source lines

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.

Rainfall of 45mm in last fortnight

A total of 45.4 mm of rain has fallen on the Peninsula in the last fortnight, according to Mr Jim Morrison of Umina.

Most of the rain came on two days.

A fall of 14.5mm was recorded on April 4, and another of 15.1mm was recorded on April 9.

This brings the April total to 86.1mm.

Average rainfall for the month is 148mm.

The total for the year to date is 817.4mm, which is 44.4 per cent above the average figure for the end of April of 566mm.

Spreadsheet, 17 Apr 2020
Jim Morrison, Umina

Cumulative Monthly Rainfall by Year

YOUR CHANCE TO WIN

The Peninsula News would like to offer one lucky reader the chance to win a luxurious Beauté Pacifique winter skincare pack.

Valued at \$180, the pack includes Beauté Pacifique's iconic D-Force Body Moisturiser, Softly Exfoliating Body Scrub and Enriched Hand Crème and will ensure even the driest of skin will feel nourished and hydrated as the temperature begins to drop.

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, Beauté Pacifique Competition, PO Box 1056, Gosford 2250, before 5pm on April 30.

The winner of the Dulux Competition was Charlie Hankin, Umina Beach

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

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.

MARINERS IN BUSINESS
2020 OFFICIAL CORPORATE PARTNER

facebook

/centralcoastnewspapers

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

Woy Woy Leagues Club is closed down

Woy Woy Leagues Club has been closed down by its owner, the Easts Group.

The club in Blackwall Rd, Woy Woy, was forced to cease operating due to coronavirus restriction, along with other registered clubs, and its trading position appears to have led to its permanent closure.

"We face an uncertain future with all our clubs closed," Easts Group chairman Mr Nick Politis told members.

He said the group was "cautiously optimistic" about re-opening its Bondi Junction, Berkeley and Kingswood clubs, but had decided to close the Woy Woy club permanently.

Easts Group director Mr Brien Samphier said the decision was not made lightly and comes with a heavy heart.

"In 2012, the Woy Woy club's doors were closing, and we've kept it going since, but at an ongoing loss," he said.

The Easts Group had provided significant financial support to the playing group over the years, at times in excess of \$100,000 a season.

He said that, in an effort to turn the club's financial position around, the board of directors began a process to redevelop the club site including over-55 style accommodation, commercial office

spaces and a new leagues club premises.

The proposal was met with enthusiasm by local members, he said.

However, in January 2019, the Site Compatibility Certificate Proposal was rejected by the State Government's Independent Planning Committee.

"By this point, the Easts Group had invested around \$800,000 into the development's compilation and design," Mr Samphier said.

"Over the latter months of 2019 and into 2020, the financial trading position of the club continued to decline, posing a significant financial burden."

Mr Samphier said the Easts Group would liaise with licensed clubs within the Peninsula community in an attempt to transfer the Woy Woy club's membership base across to a new club to ensure that members have a home they can enjoy.

"Should we be successful in

achieving this goal for the benefit of our members, the Easts Group will pay the joining fee costs of each of our members to transfer to this club.

"We shall also be negotiating this transfer process for our loyal staff members who have served the Woy Woy Club for many years, in an effort and attempt to gain them employment wherever we can to the best of our ability."

The club currently employs 16 staff.

The Easts Group has decided to make an annual grant of \$20,000 over the next three years to support the development of local junior rugby league players, with the option to extend this for a further two years.

Mr Samphier said that Easts would use its best endeavours to help the senior players to continue as a team or potentially merge with another playing group.

Source:
Interview (Haak Barry), 15 Apr 2020
Brien Samphier, Easts Group

STAY HOME IN COMPLETE COMFORT

With our range of adjustable beds & chairs

ECHO LIFT CHAIR

NEW!

Vibrating Massage
Heated Lumbar
Battery Back-up
Up To 5yr Warranty
reduced to

\$1499

VISTA LIFT CHAIR

Up To 5yr Warranty
Battery back-Up
reduced to

\$1299

NEW!

ALL SIZES PRICED TO CLEAR FROM \$2399

INTEREST FREE & AFTERPAY AVAILABLE

* Available in a range of colours

Tel: **4344 6969** (Monday - Saturday)

Lifestyle Mattress & Bedding - 103 Blackwall Rd Woy Woy (opp. Woy Woy Leagues Club)

Killy Cares activates community resilience plan

The Bouddi Peninsula's welfare charity Killy Cares has activated its Community Resilience Plan in response to government measures to inhibit the spread of coronavirus.

Killy Cares president Mr Stephen Hinks said the Bouddi community had rallied to volunteer assistance during the pandemic.

"When government announcements started in late March, Killy Cares was a hive of activity," he said.

"We put out a call for volunteers

and began creating a list of people who might need the kind of help we offer, such as delivering meals, scripts, groceries and so on.

"Behind the scenes we have a growing list of people needing help, or just checking on occasionally, and we have a growing number of volunteers.

"Killy Cares is in this for the long haul as we anticipate more people will need help as the weeks and months unfold.

"We are a conduit for practical care and useful information in a difficult time and our website has some helpful links to information.

"I'm asking for help to develop a complete list of the valued elderly, infirm or vulnerable members of our community whom we could help, but we don't yet know about.

"If you live near someone or know of them, please contact us."

Mr Hinks said compiling this list was an important part of the Community Resilience Plan which was being established by the Rural Fire Service, Surf Life Saving Club, Wagstaffe-Killcare Community Association and Killy Cares, for times of emergency or disaster.

"Killy Cares is currently entrusted with an important role

during Covid-19," Mr Hinks said.

"I also want to underline the importance of managing the emotional and mental health challenges of social isolation.

"There are many ways we can look after ourselves to stay mentally and physically active, such as indoor hobbies, walking outdoors, gardening, paying attention to something beautiful around you, listening to music or the radio, saying hello to people if you go out or phone a friend, and reminding yourself and others that this situation will pass."

Mr Hinks said human

connectivity was vital at this time.

"Phone and check on someone, then someone else – often," he said.

Killy Cares is a registered, community charity which aims to provide support to those in the Bouddi community who are sick, disadvantaged, elderly or otherwise in need of special assistance which is not available from existing community or government services.

SOURCE
Newsletter, 6 Apr 2020
Stephen Hinks, Killy Cares

ADVERTISEMENT

Community Environment Network

Health Crisis?

The recent outbreak of the Covid-19 (Coronavirus) has forced authorities to take measures to practice self-isolation and physical distancing. So hence CEN has had to cancel its upcoming events, that engage us with our natural environment and each other through our numerous programs. As well as being a human health crisis this is also an environmental health crisis. Let me explain.

Our natural environment has evolved to be the only planet in our universe, where our oceans and forests provide us with the oxygen to breathe, sustain us with fresh water and nurture us with the foods we eat from trees and plants and in effect regenerating populations.

Several researchers today think that it is humanity's destruction of our biodiversity that has created the conditions for new viruses and diseases such as Covid-19. Hence there is a call world-wide, for an overhaul of current approaches to urban planning and development, that is cancerous in its approach to unsustainable development and out of balance with the natural environment. Sustainable development is essential if we are to keep our biodiverse wetlands and native forests across the Central Coast and beyond intact and in equilibrium to provide us with the clean air, fresh water and clean soils, plants/ trees to sustain us.

The United Nations, Environment executive director Ms Inger Andersen, in a recent article in the Guardian newspaper titled, 'Coronavirus, Nature is Sending Us a Message' is quoted as saying. "There are too many pressures at the same time on our natural systems and something has to give. We are intimately interconnected with nature, whether we like it or not. If we don't take care of nature, we can't take care of ourselves. And as we hurtle towards a population of 10 billion people on this planet, we need to go into this future armed with nature as our strongest ally."

On the Central Coast we are privileged enough to have, in our back and front yards the beaches, lakes and wetlands, native forests and parklands, all essential to human health and well-being. Once the physical distancing and crisis passes, which it will, it is important we reconnect with one another and our natural environment. Recognising the role nature plays in our lives and doing all that we can to protect her from unsustainable cancerous development.

CEN regularly holds planning submission workshops for ecologically sustainable development. Educating our community in ways to reconnect with nature through our Waterwatch, Habitat for Wildlife and Land for Wildlife programs. Visit our Marine Discovery Centre, plant native trees by supporting our native/wild plant nursery. Most importantly build the resilience of our future leaders in practising regeneration through our Youth. Encouraging and supporting them to be involved with our CEN Youth program, related events and initiatives.

We are all in this together.
Hale Adasal CEN Chairwoman

"IT'S THE LEVEL OF THE LAKES NOT FLOW THAT DETERMINES FLOODING, BUSINESS ACTIVITY AND TOURISM OPPORTUNITIES AROUND TUGGERAH LAKES"

For example; a very high level means flooding, while a very low level means muck and smell. Good management of lake levels should mean that we have less flooding.

The lake usually operates at a level of 200 to 300 mm (AHD). Flooding occurs in some areas when the level goes over 900 mm as measured at Long Jetty. Smell may occur when the level falls to below 200 mm.

When the lake is slightly higher, say 600 mm the lake looks cleaner in some areas as the weed and wrack is usually blown onto the surrounding wetlands and salt marsh where

it decomposes without any smell. Increasing saltmarsh and wetlands around the lakes would assist this process.

CEN proposes a daily lake level and condition report in the media to communicate; the water level, wind and wave forecast and where is best for recreation and enjoyment. Lastly, winter is the best time to get great views and photos of sunsets on the lake, if you take one please send to CEN/Friends of Tuggerah Lakes and we will share on Facebook.

John Asquith,
CEN Dep Chair

WHAT CREATURES ARE LIVING IN YOUR GARDEN?

April Citizen Science Project – Butterflies
Looking for a fun way to connect with nature and make a difference at the same time?

Put on your nature goggles and head out into your garden and look for Australia's amazing butterflies. The Butterflies Australia citizen science project aims to get everybody looking at butterflies and recording their sightings.

Butterflies Australia have created a free phone app (iOS and Android) and a website

that will let you send in your sightings. The app also includes a free digital field guide, and the website has a feature that lets you explore the butterfly data in a number of ways on a handy map.

So download the app and get recording! Take a photo or draw a picture of the butterflies you find in your garden and post it on our Wildwatchers Central Coast Facebook page.

For more information about the project and how to use the app go to: butterflies.org.au

WANT TO ATTRACT MORE BUTTERFLIES INTO YOUR GARDEN?

Buy a Native Plant Pollinator '6 PACK' from our Wildplant Community Nursery ONLINE – contact Nicole (habitatforwildlife@cen.org.au) to make an order (pay online, pick-up only).

I'd love a garden pack that attracts all those butterflies and bees. Something native and low maintenance, please...

Perfect for native butterflies and bees, this pack will help you attract lots of pollinator friends to your garden.

This 6-PACK includes the following pollinator attracting plants

Narrow-leaved Bottlebrush
Callistemon linearis
Tantoon *Leptospermum polygalifolium*
Plectranthus suaveolens
Flax Wattle *Acacia linifolia*
Australian Indigo *Indigofera australis*

Wonga wonga vine *Pandorea pandorana*

6-PACK cost \$15 each

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

Town centres, wharf and drainage get budget allocation

Upgrades for Umina and Woy Woy town centres, Woy Woy Wharf and Everglades drainage work are highlights of funding allocated to the Peninsula in Central Coast Council's 2020-21 capital works program.

Other significant works are awaiting confirmation of external grant funding.

These include work at the Umina Skate Park and the Peninsula Leisure Centre, and buildings at Umina Oval, Lemon Grove netball courts and Rogers Park at Woy Woy.

Stage three of the Everglades catchment drainage upgrade at Umina Beach has been allocated \$1,269,000 to go ahead during 2020-21.

Construction of stage two at Woy Woy Wharf redevelopment gets \$1,730,000 as well as \$25,000 to replace public toilets at Pelican Wharf.

Other wharves in the area will be replaced, with Woy Woy Bay allocated \$395,000 and Little Wobby \$405,000.

Improvements to Woy Woy town centre will include tree plantings (\$183,000), picnic shelter, tables and seating (\$70,000) and a public art installation (\$30,000).

The library will be improved with \$23,000 and carpet replacement at the Woy Woy Environment Centre has been allocated \$9000.

At Umina town centre, public toilets will be replaced (\$360,000) as well as allocations made for library renovations (\$31,500), childcare centre upgrade (\$18,000) and improvements at Australia Ave play space (\$105,000).

Leisure and environment projects to receive funding include:

Replacement of auditorium seating at Peninsula Theatre (\$90,000); improvements and roof replacement at Ettalong Senior Citizens Clubhouse (\$31,500); seawall at Rip Rd Reserve, Blackwall (\$112,522); environmental management at Pearl Beach Lagoon (\$53,582); seawall reconstruction, Monastir Rd, Phegans Bay (\$165,000); Mt Ettalong lookout upgrade (\$48,224); footbridge replacement

and Crommelin Native Arboretum Building, Pearl Beach (\$22,500).

Sportsground improvements and lighting upgrade at James Browne Oval, Woy Woy, has been allocated \$360,000 and, at Peninsula Leisure Centre, \$273,000 will go towards cardio fitness equipment replacement \$110,000 for improvements including flooring roof works, children's play areas, doors, ventilation and louvres.

Funding for roadworks includes: pedestrian refuge, Blackwall Rd, Woy Woy (\$110,000);

intersection upgrade, Ocean Beach and Rawson Rds, Woy Woy (\$2 million); road safety improvements, Woy Woy Rd, Woy Woy (\$165,000); stage one intersection upgrade, kerb,

footpath, pedestrian crossing, Hobart Ave and Melbourne Ave, Umina Beach (\$405,000); road and drainage upgrade, Gem Rd, Pearl Beach (\$420,000); road renewal Patonga Dr, Pearl Beach (\$620,000); embankment stabilisation, Pearl Beach Dr, Pearl Beach (\$115,000); road renewal, Hillcrest Rd, Empire Bay (\$51,000); embankment stabilisation, Mount Ettalong Rd, Umina Beach (\$75,000); escarpment stabilisation, Greenhaven Dr, Castle Circuit, Homan Close at Umina Beach (\$214,328) and Carpenter St footpath, Umina Beach (\$154,300).

Sewer and drainage projects include: sewer pump station renewal, Cowper Rd, Umina Beach (\$740,000) and Mulhall St, Wagstaffe (\$5000); sewer pump station renewal, Lagoon St Ettalong Beach (\$5000) and upgrade Killcare Heights water pump station (\$50,000).

Woy Woy tip will even get an upgrade with \$117,000 allocated to refurbishment of buildings and \$505,000 towards stormwater improvements and transfer area pavement.

Council has budgeted to invest \$248.3 million on capital works in 2020-21 and it has \$33.5 million in additional projects which are either awaiting external grant funding or are staged projects where funding will be released once the projects

meet the set criteria to continue.

Peninsula projects awaiting confirmation of external funding include: \$90,000 for investigations and design of an amenities building at Lemon Grove netball courts, Umina Beach; \$990,000 for building upgrade at Etta Rd oval, Umina; \$200,000 for investigations and design for building upgrade at Melbourne Ave oval, Umina; \$5 million for Umina Skate Park; \$2.8 million for Peninsula Leisure Centre improvements and \$1.35 million for sportsground amenities building at Rogers Park, Woy Woy.

The draft Operational Plan 2020-21 is the third and final year of the three-year delivery program and in on public exhibition for submissions until April 27.

In placing the document on public exhibition, the council emphasised it was developed before the economic impacts of Covid-19 were realised.

"Council recognises that if the economy moves into recession there will be impacts on the Central Coast economy which will likely impact the revenue base and also place cost pressures on operations," the Plan states.

Council intends to consider the plan for adoption at a meeting in late June.

SOURCE
Central Coast Council
agenda 3.3, 23 Mar 2020
Draft Operational Plan 2020-21

**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**

News

Arts Minister, Don Harwin, with Premier, Gladys Berejiklian, on the Central Coast in 2019

Arts Minister resigns after self-isolating at Pearl Beach

NSW Arts Minister Mr Don Harwin resigned from Cabinet on April 10 after being fined \$1000 for self-isolating at his holiday home in Pearl Beach, instead of his primary residence in Sydney.

Member for Gosford Ms Liesl Tesch said the incident should serve as a stark reminder to anyone holidaying on the Peninsula to go home.

"My advice to any person in a second home or on holidays here is to pack up your kit, like Mr Harwin's done; put your tail between your legs and get back to your primary residence," Ms Tesch said.

"It's devastating and heartbreaking for people who are doing the right thing to have other people flouting the rules.

"I've had a lot of people from Sydney contacting my office to see if they can use their own holiday houses on the Central Coast.

"The answer is a clear no.

"People need to stay in their own backyard and by that I mean stay within the location on their driver's licence or face a \$1000 fine."

Mr Harwin was reported on April 9 to have been at his holiday home in Diamond Rd, Pearl Beach, for some weeks and was planning to stay there through the Easter weekend, contrary to directives from Premier Ms Gladys Berejiklian that Sydneysiders should stay at their primary residences to avoid the spread of Covid-19.

Shadow Arts Minister Mr Walt Secord called on the Premier to sack Mr Harwin saying he had "completely ignored" health officials and his own party leaders.

"We are all in this together and we have to stick to the strict rules to protect the community," Mr Secord said.

"Social distancing is about saving lives; Mr Harwin is not above the law."

The same day, Parliamentary

Secretary for the Central Coast Mr Adam Crouch said he welcomed confirmation from NSW Police Commissioner Mr Mick Fuller that he would investigate the matter.

"The message is simple and it applies to everyone, no matter what your job is," Mr Crouch said.

"Go home and stay home."

Ms Berejiklian fronted the media to reaffirm that she felt "very passionately" about protecting the State's citizens.

"But I can't be responsible for every person's actions," she said.

"Sometimes people have to step up and take personal responsibility.

"I regret and apologise to everybody that someone from my team undertook this activity and the perception is not good.

"I am deeply disappointed."

The Premier made the point that Mr Harwin had been living at Pearl Beach for some weeks and was "technically up there well before the restrictions were in place".

However, on April 10, Mr Harwin tendered his resignation as Minister.

"There is nothing more important than the work of the Government in fighting the coronavirus crisis," he said.

"I will not allow my circumstances to be a distraction from that work and I very much regret that my residential arrangements have become an issue during this time.

"At all times I have sought to act in accordance with public health orders and I sought advice that my living arrangements complied with those orders.

"I remain confident that I have acted in accordance with those orders.

"I know, however, that perception is just as important during these times."

SOURCE

Media releases, 9 Apr 2020

Adam Crouch, Member for Terrigal

Walt Secord, Shadow Arts Minister

Media statement, 10 Apr 2020

Don Harwin, former Arts Minister

Media release, 13 Apr 2020

Liesl Tesch, Member for Gosford

2 Weeks Free
Respite Care*

All Room Prices Reduced! Book a tour today!

1800 246 637 | www.chomes.com.au

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

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

*Conditions apply, please call 1800 246 637

or visit www.chomes.com.au for more details.

Chamberlain Gardens
53-67 Chamberlain Rd, Wyoming

CHRISTADELPHIAN
AGED CARE

URGENT APPEAL

"COVID-19 is menacing the whole of humanity - and so the whole of humanity must fight back. We must come to the aid of the people least able to protect themselves"

Antonio Guterres, UN Secretary General

United Nations Association of Australia

National Office - Suite 206, Griffin Centre
20 George Street, Canberra, ACT 2601
admin@unaa.org.au - 02 62474499
www.unaa.org.au

Sponsored by Ms Pamela Lemoine

Driveway service instead of service at cenotaph

Photo: RSL NSW

The traditional Anzac Day services have been cancelled this year because of the coronavirus pandemic.

Ettalong Diggers has joined RSL branches around Australian in asking people to stand instead in their driveways for the 6am dawn service on Anzac Day/

“Even though we can’t hold formal commemorations we can still pay respects from our home,” she said Ettalong Diggers information officer Ms Kim Cole.

“This can take several forms, including from the end of your driveway, or within your home, with a candle or the light on your phone.”

Patron of the Ettalong-based Vietnam Veterans and Peacekeepers Association on the Central Coast, Cr Chris Holstein, said the RSL initiative of standing out for a minute’s silence “would bring some sort of normality to the tradition and I think it’s important as a mark of respect”.

“I hope that someone in your street who can play the bugle or some other musical instrument will sound the Last Post, then a minute’s silence before the Reveille,” he said.

“I’ll have my phone turned up loud when we go out in our street.” Ettalong Diggers has also taken

up another initiative of creating a field of poppies through the community in the lead-up to Anzac Day.

“You can download the drawing of a poppy on the Diggers website and colour it red and then place in your window to show remembrance and support for our diggers,” Ms Cole said.

Central Coast Council will commemorate Anzac Day with the laying of a wreath at various memorial sites across the Coast.

“There are still many ways our community can mark the national day of remembrance and pay respect to those who sacrificed their lives,” she said.

“Take pause in your home with a minute’s silence, light a candle in your driveway at 6am, or view the ANZAC Day coverage on ABC television, facebook or YouTube channel.”

The service at the Australian War Memorial in Canberra will be televised across the nation.

SOURCE
Media statement, 15 Apr 2020
Kim Cole, Ettalong Diggers.
Interview (Sue Murray), 15 Apr 2020
Cr Chris Holstein, VVPPAACC.
Media statement, 16 Apr 2020
Central Coast Mayor,
Lisa Matthews.

DESIGNER COMFORT

4353 4144

NOW LOCATED AT SHOP 4A “PRIME WEST” CENTER, 365 MANNS RD WEST GOSFORD

OPPOSITE STOCKYARD PLACE

LA Z BOY®

Live life Comfortably.®

IMG®

COMFORT

NORDIC STUDIO

designer comfort

Brando Lift Chair
Fabric from \$1199

Jade Recliner
Fabric from \$1199

Zeus Recliner
from \$999

Loki Recliner
Leather from \$999

Harbortown Lift Chair
Fabric from \$999

Melody Dual Motor
Fabric from \$1199

Devon Lift
Fabric from \$1199

The James
Fabric from \$999

Brando Suite in prime leather from \$1299

GREAT OPENING SPECIALS!
30% off all LAZBOY products - Come and see us in our new store for a special

Tesch urges residents to support each other

Member for Gosford Ms Liesl Tesch has urged residents to support others in the community, particularly the aged, as increased isolation due to the coronavirus threatens the mental health of many.

Ms Tesch said she was conducting her own outreach service, with a team of volunteers making regular calls to residents aged more than 65 to check on their wellbeing.

There are 11,500 people in the Gosford electorate who are aged over 70, she said.

"Recipients are very grateful for that unexpected contact."

"Physical isolation is important during this time but that does not mean you have to be alone."

Also, Ms Tesch is encouraging children to be involved by writing a short note or draw a picture and send it to her office.

"I will compile them and send on to an older person in our community, along with information about Covid-19 and what support is available to let them know that people in our community care," she said.

Ms Tesch said it was vital to support each other as communities transitioned to a more isolated way of living to combat the spread of Covid-19.

"Individuals and families are reaching out for mental health support as they make huge adjustments," she said.

"The challenge in making any single change is significant and yet we have home schooling, job loss, financial stress, business restructuring, working from home, not enough toilet paper and so much more all happening at once."

"It has brought families

together in ways we haven't seen in a generation and that can be stressful as we all adapt to living so closely and for so long under one roof."

"I encourage everyone to look for the positives, stay in contact with friends, and reach out to those you know might be isolated."

Ms Tesch welcomed the Federal Government's announcement of \$74 million in funding to support

mental health and wellbeing of the community, including \$10 million to Beyond Blue to create and deliver a dedicated coronavirus wellbeing support line, as well as \$14 million to improve the capacity of mental health support providers who have experienced an unprecedented surge in call volumes.

Those in need of mental health support can phone Lifeline on 13 11 14 or Beyond Blue on 1300 22

4636.

Notes or drawings to forward to the local aged community in isolation can be posted to Ms Tesch's office at 20 Blackwall Rd, Woy Woy 2256, or can be scanned and emailed to gosford@parliament.nsw.gov.au

SOURCE

Social media, 7 Apr 2020

Media release, 31 Mar 2020

Liesl Tesch, Member for Gosford

HOME TO THE "HAPPIEST OLDIES IN THE WORLD"

As seen in
Woman's Day

Independent Living | Ageing in Place | Dementia Care

Book a tour today 02 4344 9199

peninsulavillage.com.au

 Peninsula
VILLAGES

Your Life, Your Choice, Our Communities

Maitland Bay

Observe beach use limits, says Crouch

Parliamentary Secretary for Central Coast Mr Adam Crouch has urged residents to carry out their recreation sensibly and within the guidelines with group gatherings on beaches, including family get-togethers, banned in the face of the coronavirus pandemic.

Activities on all Central Coast beaches are restricted to walking, running and surfing. Mr Crouch said changes to daily life were necessary. “The surf lifesaving season came to an abrupt end at the end of March as a necessary way to stop Covid-19 from spreading and it is now necessary for beach activities to be limited to exercise

only,” he said. Since that time local National Parks have been closed until further notice. At both Bouddi National Park and Brisbane Water National Park, the closure includes campgrounds and picnic areas and also includes the Maitland Bay information centre and the Great North Walk. “We all must play a part in

slowing the spread of Covid-19 by following these new restrictions and social distancing rules,” Mr Crouch said. “Everyone needs to be aware that NSW Police will be enforcing these restrictions with on-the-spot fines, particularly during the school holidays.” Central Coast mayor Cr Lisa Matthews said we all needed to

obey the rules about exercise, physical distancing and the number of people in groups, whether that was in parks and reserves or on beaches and bush tracks.

SOURCE
Media releases, 2 Apr 2020
Adam Crouch, Parliamentary Secretary for Central Coast
Website, 16 Apr 2020
National Parks and Wildlife Service.

COVID-19

How to protect yourself and our community

Self-isolate and practice social distancing

Clean and disinfect surfaces regularly

Use hand sanitiser

Wash your hands regularly

COVID-19 HOTLINE - 1800 020 080

Liesl Tesch MP | Member for Gosford

Last house in shopping strip to be demolished

The last house remaining in Umina's West St shopping strip will be demolished with the construction of a \$2.1 million commercial premises and café, which has been given the go-ahead by Central Coast Council.

The property at 323-325 West St, between Oscar and Alfred Sts, already has a two-storey commercial building, housing a takeaway food store and untenanted first floor office space.

The existing weatherboard cottage at the rear of the site, which was previously owned and

occupied by community activist the late Mr Ed James and his father, will be demolished.

In its place will be a three-storey commercial building with toilets, commercial kitchen on the ground level, and bin storage areas behind the existing two-storey building.

The ground floor will comprise a retail-café unit at the northern end and the entry lobby for the upstairs commercial units will be at the southern end.

Pedestrian access will be through the existing driveway from West St.

Council's development assessment report says the

new development will add to Umina Village Centre's retail and commercial services, complement the locality and meet the desired future character of the area.

The proposed design would require an external wall height about 10 percent higher than the planning controls specify.

However, the council assessment stated that, due to the siting of the building behind the existing two-storey commercial building and against the blank wall of the adjoining commercial building, the minor difference in height was not considered to be contrary to the objectives of the

planning control.

No change to the existing building is proposed, however, its facade is likely to be modernised to match the new building.

There is a three-metre setback with landscaping at the rear of the development to accommodate direct access to a future retail-café space at ground level.

The assessment report said a development of this type should provide seven car parking spaces, yet this one has none.

It said the subject site was narrow and the inclusion of a two-way driveway would result in a highly conflicted space that could

not accommodate any pedestrian access to the new building.

The report said that provision of a carpark would mean two-way traffic via a single lane driveway and the resultant traffic banking on West St would be an undesirable outcome and again cause conflict with the existing pedestrian network.

In the opinion of Council's traffic and transport engineer, "if no parking is provided on site, this potentially promotes the safest and most attractive site layout".

SOURCE
DA Tracker, 25 Mar 2020
DA 57212/2019, Central Coast Council

Own a residential investment property? Want to support your local community?

Purpose-driven property management that invests profits to improve the lives of those in need.

At Key2 Realty, we believe in supporting our local community. That's why we exist and that's what makes us different.

Key2 Realty is a profit-for-purpose real estate agency that provides expert tenancy management services across the Central Coast and Hunter Regions. Profits are distributed to support programs that provide education and employment opportunities for vulnerable community members.

Tel. 02 4326 5566

key2realty.com.au

Council approves four townhouses

Central Coast Council has approved the construction of four townhouses at 23 Allfield Rd, Woy Woy.

There will be four three-bedroom townhouses in the double-storey building and five on-

site car parking spaces.

A development application assessment report said plans were amended to increase the rear setback and separation between neighbouring buildings, redesign the front fence and amend the water tanks.

The report said the increased rear setback allowed new landscaping and redesign of the upper floor of unit four offered more privacy for neighbours.

To improve privacy and reduce potential noise problems for neighbours to the north, a canopy

tree will be planted to provide a buffer and create a greener outlook while main courtyards were re-oriented to the east rather than the north.

Amended plans included a reduced fence height to 1.5m and set back to allow shrubs along the

front to soften the streetscape.

The house on the block will be demolished to make way for the \$800,000 development.

SOURCE
DA Tracker, 23 Mar 2020
DA 57403/2019, Central Coast Council

Woy Woy tip closes

Central Coast Council has closed Woy Woy tip to the public.

However, it remains open for waste collected by essential waste vehicles, which includes Council's household waste collection contractor, commercial waste collection contractors and small business.

Builders, plumbers, electricians and other tradespeople are also

still able to dump builder's rubble at the tip.

The Council's existing household waste collection service, the three-bin and bulk kerbside service, will continue to operate as normal.

Normal bulk kerbside booking and limits on material apply.

Source:
Website, 29 Mar 2020
Central Coast Council

Live Well at Home with Coastwide Community Care

**We Do
Home Care
Differently**

Provider of Home Care Packages

- Leading provider of in-home care services, including personal care, meal preparation, household task, Social support, transport, gardening and more!
- 24/7 Live-in, Post-Hospital, Respite and Casual Care throughout Central Coast & Hunter Region
- Experienced with advanced care needs, including Alzheimer's and Parkinson's.
- Providing care services to NDIS clients to achieve their goals
- Consistency of care with carefully matched Carers
- Zero exit fees, low case management fees – more care hours available!

**Call Today to arrange a FREE
In-Home consultation!**

4363 5090

WWW.COASTWIDECOMMUNITYCARE.COM.AU - ENHANCING LIFE, EXCELLING IN CARE

'Micro homes' plan considered for Umina

Plans for a six-unit development at 433 Ocean Beach Rd, Umina Beach, are being considered by Central Coast Council.

The applicant Ship Song Super Fund Pty Ltd, says in a statement to support the development application that it is a thoughtfully-considered collection of micro homes to provide modern, simple, sustainable and comfortable urban living for singles and couples.

Construction is focused on carbon-neutral design and living, such as low impact materials, high insulation and good ventilation, a focus on waste reduction, water conservation and energy efficiency, the statement says.

The single house on the 676sqm block, presently used as a real estate office, would be demolished to make way for the new two-storey development.

It will comprise four one-bedroom units and two two-bedroom units with six carparking spaces, as well as visitor, motorbike and bicycle parking.

The front four dwellings would be studios with a bedroom, bathroom with laundry facilities, open kitchen, dining and living areas with adjoining decks.

The rear two units would have two bedrooms and bathroom on the upper floor with ground floor

living, kitchen area leading out to a deck and open spaces.

Most of the native trees at the rear of the site would be retained, according to the statement, and there would be additional tree planting and landscaping in the shared outdoor areas.

The statement says the development would provide a positive social effect by providing additional and affordable and dwellings in line with Central Coast Council's Affordable and Alternative Housing Strategy.

The lot size of 676.1sqm does not meet the minimum requirement of 750sqm for this type of development under the Development Control Plan and the applicant is asking Council to approve a non-compliance variation.

The applicant also seeks approval of non-complying boundary setbacks.

Front setback is 4.4 to 5.8 metres (where it should be 6.0 metres), side boundaries are 1.6 to 2.6 metres (where it should be

3.5 metres) and rear setback is 4.62 metres (where it should be 6.0 metres).

Notwithstanding the non-compliances, the statement says the development meets the desired character elements for the medium density area and meets the majority of council's development and planning objectives.

The statement says strict enforcement of the development standard, in this instance, would hinder the desired development outcome for the site as well as the

orderly and economic use of the site.

To make the point, the applicant included a long list in the statement of recent approvals by Council of multi-unit developments in various Peninsula suburbs with the same design scale, height, setbacks, site cover and parking.

SOURCE:
DA Tracker, 23 Mar 2020
DA 58109/2020, Central Coast Council

Services operate despite community centre closure

While the Peninsula Community Centre has been closed by Central Coast Council due to the coronavirus, many of the services offered on the Peninsula by its operator continue.

The Coast Community Connections' youth and counselling services moved several weeks ago to a telehealth platform, offering contact by phone, text, teleconference, messaging, Skype, Zoom and Facetime.

The youth team offers a free

service available Monday to Friday from 8.30 am to 4.30pm.

Gambling counselling services are available by phone, text, teleconference and messaging, and after hours counselling is provided on request subject to availability.

All home modifications and home maintenance services are continuing as scheduled and available.

The Umina and Woy Woy Before and After School Care services have been consolidated and are being run at Woy Woy at

93 McMasters Rd.

The Woy Woy and Umina vacation care services have been consolidated for the April School holidays and be held in Gosford.

A large outdoor area and three separate indoor areas to allow staff to manage small groups of children of varying age.

The occasional care service has been closed until further notice.

Although the office is closed, finance and executive staff can be contacted by phone, as can the aged care and disability staff

Chief executive Mr Bruce

Davis said: "It was important for us to adapt our services in line with current social distancing measures so we could continue to provide important services to our community.

He said the consolidated Vacation Care service had proven to be successful during the first week of the April school holidays, with places still available, and will continue to operate during week two.

"The Home Maintenance and Modifications team are also currently completing several

major projects to the value of \$350,000 under the NDIS and Commonwealth Home Support schemes," He said.

"We are working hard to adapt to current restrictions and ensure residents in need in the local community are well supported with essential services and equipment such as grab rails, hand showers, so that they feel a greater sense of care and independence in these tough times."

SOURCE:
Interview (Ross Barry), 16 Apr 2020
Bruce Davis, Coast Community Connections

ADVERTISEMENT

Adam CROUCH MP

Member for Terrigal

Protect our community and stay at home!
Only travel if it is essential.

Stay up-to date: go to nsw.gov.au or call 13 77 88

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

Marj celebrates 100 years

Ms Marj Oliver celebrated her 100th birthday in Umina on April 8.

She is now one of 10 people at the Peninsula Village aged care facility aged more than 100.

The physical distancing restrictions due to Covid-19 curtailed her celebrations but her sister and brother-in-law made a brief visit.

However, she received a lot of

attention through social media, according to Village chief executive Mr Shane Neaves, when her picture was posted and attracted dozens of shares and about 300 messages from well-wishers.

"Marj still resides in an independent living unit," Mr Neaves said.

SOURCE

Media statement, 15 Apr 2020
Shane Neaves, Peninsula Villages

Crouch calls on businesses to make hygiene products

Member for Terrigal Mr Adam Crouch has called on local businesses to start producing hygiene products to help meet the State's demands.

"Unprecedented worldwide demand of much-needed medical

and hygiene products means traditional suppliers aren't able to even fill urgent orders in NSW," Mr Crouch said.

"I'm calling on any Central Coast business that has spare capacity, or can adapt their production lines, to become an official supplier for

the NSW Government and help fill the gap.

"We all need to play a part in fighting Covid-19 and I would encourage local businesses to consider contributing in this way."

The products that are urgently required are cleaning products,

eyewear, gloves, hand sanitiser, handwash soap, masks, paper products and protective clothing.

"Not only will this boost supplies of medical and hygiene products," said Mr Crouch, "it will also help local businesses diversify and keep as many workers in a job as

possible."

Mr Crouch urges business owners to register their interest online at www.nsw.gov.au, or by calling the Covid-19 hotline on 13 77 88.

Source:

Media release, 2 Apr 2020
Adam Crouch, Member for Terrigal

226 West St Umina Beach
4339 7644

TO LEASE

Ultra Coastal Living Ultra Contemporary Ultra Contemporary

\$485 per week \$425 per week \$410 per week

PROPERTY IS 'GOLD'

Lois Jones Real Estate has the ability to flourish in this kind of market - we've been through 1974, 1984, 1994, 2008, 2014 and everything in between...

Our top priority has always been 'Service and Civility'.

We are endeavouring to devour the new projected modelling of the Real Estate Market with true Leadership Quality and high performance.

The market will continue to rise with greater transparency in the future..

Contact us.....4339 7644 or 0439 739 324

LOIS JONES
0439 739 324

JESSICA WALSH
0423 907 911

KIERRA SWIFT
0481 941 812

NICOLE FRENCH
0401 712 454

BETH MACKIE
0481 941 812

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

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

DOGGY DAY SPA

DOG GROOMING, WASHING & NAIL TRIMMING

Using social media to stay in touch

A video of a Woy Woy man taking out his rubbish in fancy dress and trivia quizzes by video conference are two ways Peninsula residents have used social media to stay in touch with others.

Woy Woy man Mr John Orme said: "While the home isolation can be boring, a worldwide craze is sweeping social media.

"I thought it would be a bit of fun over Easter to get dressed up," he said.

With hand painted shoes, autographed South Sydney jersey and "Glory Glory" blasting from the car radio, he wheeled his bins out for kerbside collection outside his Ross St home.

"I didn't realise it would be watched on Facebook by thousands around the world and the video was placed on South Sydney football club's facebook site and got hundreds of comments," he said.

For Aidan Cuddington and his wife, Margie, of Umina Beach, their online interaction came with trivia hook-ups with friends.

"In these testing times of isolation, and reliance on electronic methods of communication, one of the challenges faced by those of us in the First World is finding topics with which to open and sustain conversations on line via Skype, Zoom or other systems," Mr Cuddington said.

"There are the all-too obvious ones of 'How are you coping?', 'How are the family?' and the ubiquitous 'Did you get any loo

paper this week?' but then we find ourselves searching for something interesting to ask or say.

"As we rely on the various electronic means of talking, whether or not we can see each other, we seem to become ever-more conscious of the pregnant pauses or slightly uncomfortable silences.

"Baby Boomers grew up valuing the time spent talking on the phone, especially long distance, because calls were metered and considered expensive.

"We have generally embraced the advances in technology which have relieved us of the burden of writing long-winded newsy letters to tell others how our lives are progressing, and are content with short, sometimes pithy, messages via social media, so when we are talking face-to-face we need to find topics beyond those already covered to make the conversation interesting and engaging.

"It is difficult to discuss subjects such as music clips, funny videos etc because we've all seen them on the posts we've shared.

"There is no sport to talk about, unless you're interested in racing or the political machinations and manoeuvring going on within the football codes as they desperately try to shore up their shaky empires, and we're all up to date with political news worldwide."

Mr Cuddington has come up with some suggestions to make online communication.

"Avoid posting some news on social media until after you've shared it verbally," he said.

"Wear something different and invite comment but be prepared for disparaging and possibly unkind

words.

"Before your call, set all the participants up to present a few trivia questions for the others to answer; even just one or two can get the party started.

"Our group of regular trivia friends hold a weekly Zoom session where each participant asks seven questions: easy to prepare and fun.

"You can get as competitive as you please.

"Try and set up a background that invites comment from your viewers.

"If you are talking regularly, try changing your position within your home for each call.

"Parents with young children could include a recent piece of child's artwork. You could include your own creations.

"If you can, put a bit of music on in the background, just loud enough for others to hear but not so loud that it's intrusive.

"Ask others if they want to play something while you're chatting. You can arrange who plays what in advance if you like.

"Finally, remember the basic principles of conversation and don't fall into the trap of talking for the sake of talking. There is such a thing as a comfortable silence.

"The joys of technology mean that there is no excuse for not picking up the phone and asking someone if they're OK, and showing you care without clicking on an emoji."

SOURCE

Media release, 10 Apr 2020
Aidan Cuddington, Umina Beach
Media statement, 13 Apr 2020
John Orme, Woy Woy

John Orme joins the fancy dress bin craze

1800 287 787

www.aussiervs.com.au

Why wait months for your Caravan or Motorhome to be repaired?

Aussie RV & Caravan Repairs is a National repairer specialising in Caravan and Motorhome repairs.

Offering on-site insurance assessments and a valet pick up and drop off service for all insurance work. All repairs are guaranteed and carried out by qualified technicians.

Visit us at **WWW.AUSSIERSVS.COM.AU** and view our gallery or call us on **Ph: 1800 287 787** with your insurance company & claim number and we'll handle the rest.

YOUR FINANCIAL INVESTMENT REQUIRES PROTECTION!

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

Sponsored by
NEWSPAPERS

BlueWave
LIVING

BOOK A TOUR.

Phone 4344 2599

6 Kathleen Street,
Woy Woy NSW 2256

www.bluewaveliving.org.au

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 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.

WYONG REGIONAL CHRONICLE

1 APRIL 2020

YOUR REAL INDEPENDENT LOCAL NEWS

ISSUE 186

Facilities Leasing and Licencing Policy on public exhibition

Community groups and residents who use community facilities are urged to check out a new draft Facilities Leasing and Licencing Policy which is on public exhibition

Work on dredging of The Entrance Channel is underway

Central Coast Mayor, Lisa Matthews, is calling out the politics being played over dredging The Entrance Channel and the "short-term thinking" of Parliamentary Secretary for the Central Coast,

20 urgent amendments passed in NSW Parliament

Workers and businesses on the Central Coast and around the state are now able to access a range of advice and support on non-health related COVID-19 enquiries via the Service NSW contact centre 13 77

Waste management facilities closed to the public

Kincumber waste management facility will be closed until further notice as Central Coast Council makes changes in response to the coronavirus pandemic.

Two's company, three's a fine

The National Cabinet has moved to adopt stricter social distancing guidelines, taking the limit on gatherings down from 10 people to just two.

Stimulus packages will be a boon to the Coast

In its latest stimulus package, the Federal Government will put \$130B into an historic wage subsidy to keep about six million workers on the job.

Newcastle Permanent has announced additional relief measures

Newcastle Permanent has announced additional relief measures for customers through the COVID-19 pandemic, supporting small businesses and personal banking customers.

Public comment on draft Economic Development Strategy deferred

Council has voted to defer public comment on a draft Economic Development Strategy.

Tender process underway for an After Hours Call Centre Service

Central Coast Council will start the tender process for an After Hours Call Centre Service, deciding it was a much cheaper option than to bring the service in-house.

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.coastcommunitynews.com.au

COAST NEWS

17 APRIL 2020

YOUR REAL INDEPENDENT WEEKLY LOCAL NEWS

ISSUE 238

End of era for Woy Woy Leagues Club

Easts Group announced this week that it has closed Woy Woy Leagues Club permanently.

Calls for more testing on the Coast

The State Opposition is calling on the NSW Government to immediately expand testing to tourists away from the Coast over everyone reporting COVID-19 symptoms on the Central Coast, few local residents were fined for with the region reporting the fourth

Spread of new infection slows

Authorities appear to have been largely successful in keeping tourists away from the Coast over the Easter long weekend, albeit a few local residents were fined for social isolation infringements.

Funding for preschools and Council run childcare

Central Coast parents have received a reprieve on paying for a bold NSW Local Government announcement on April 9 of a support council workers during the coronavirus pandemic, but at his Central Coast holiday home

JobKeeper allowance not available to council employees

The State Opposition has called for a bold NSW Local Government announcement on April 9 of a support council workers during the coronavirus pandemic, but at his Central Coast holiday home

Harwin resigns from cabinet

NSW Arts Minister, Don Harwin, resigned from cabinet on April 10, after being slapped with a \$1,000 fine for self isolating prior to Easter instead of at his primary residence

University faculties respond to calls for medical supplies

Lisarow-based company, Guru Labels, has partnered with the University of Newcastle in a major operation to supply hundreds of critically needed face shields to medical workers on the front line

Man lost at sea

The search for a man who fell off a bulk carrier in waters off the Central Coast has been suspended.

The most devastating bush fire season in the state's history officially ends

With the coronavirus pandemic dominating headlines, the official end to the State's bushfire season passed almost unnoticed, with a very clear warning from fire authorities not to become

The full articles and more can be seen on line on our website www.coastcommunitynews.com.au. Coast Community News focusses on news specifically related to post code areas 2250, 2251, 2260

Courts use technology to continue during Coronavirus pandemic

by LEE PAWLAK

Accredited Specialist
Family Law

Tonkin Drysdale Partners

There is perhaps no more essential principle to Australian society than free and open justice.

And that's why, despite thousands of businesses and services being sacrificed to help stop the spread of Coronavirus, our Court systems remain operational.

However, not even justice is immune from the virus' impact – radical changes have swept through the entire system to continue vital proceedings safely.

On 24 March, NSW Criminal Courts made the unprecedented call to ban most personal appearances. Barring cases carrying exceptional circumstances that require a face-to-face hearing, technology is being used to carry-on proceedings remotely through video conferencing, telephone and email. While all current jury trials were scheduled for completion at the time of print, new jury trials were suspended on 15 March.

The move has also been made for all documents to be lodged online, a policy that has been duly embraced by the Family and Federal Courts.

Family Courtrooms have been limited to a total of eight persons, and wherever possible, proceedings are taking place remotely.

Due to these compromised conditions, the pandemic will undoubtedly inflict more delays on an already overloaded Family Court system.

Much discretion has been left to judges to determine which matters should remain listed and attract the Court's attention, with urgent cases touching upon family violence and risk to children taking priority.

Only time will tell how the entire justice system manages. Our Courts have been incrementally introducing the use of digital technology for many years to more efficiently address the business of the Court.

This sudden and almost total reliance on remote measures will be a substantial test of the widespread adoption of these procedures and of Australia's network and telecommunications capacity, particularly with millions of individuals relying on the same resources to carry-on work from home.

Should the system manage under such extraordinary circumstances, our Courts might well receive an unexpected blueprint to streamline services and proceedings in the future. And it could be a blueprint that works to reduce unacceptable wait times and delays. Only time will tell.

Experience you can count on.

In response to COVID-19, Tonkin Drysdale Partners has adapted work practices to continue to provide our clients with the highest quality legal advice in a safe environment.

Tonkin Drysdale Partners offers the largest and most experienced Family Law practice on the Central Coast.

The team is led by Partner Lee Pawlak, an Accredited Specialist in Family Law, along with Partner and senior family law practitioner Paul Quinn. If you need assistance, one of our experts would be delighted to help.

Phone (02) 4341 2355

Email info@tdplegal.com.autdplegal.com.au

Package will keep childcare services open, says Wicks

Member for Robertson Ms Lucy Wicks has said that the Federal Government's early childhood support package would ensure as many local childcare and early learning services as possible would keep their doors open for workers and vulnerable families who need these services.

"These services are vital for so many parents so they can provide for their family.

"Children need familiarity and continuity and we are doing what we can to assist families during this unsettling time."

Ms Wicks also gave assurances

that there would be arrangements to waive gap fees for families who keep their children home.

"If you have terminated your enrolment since 17 February, then I encourage you to get back in contact with your centre and re-start your arrangements.

"Re-starting your enrolment will not require you to send your child to childcare, and it certainly won't require you to pay a gap fee.

"Re-starting your enrolment will, however, hold your place for that point in time when things start to normalise, and you are ready to take your child back to their centre."

Source:
Media release, 2 Apr 2020
Lucy Wicks, Member for Robertson

CWA members knit 820 beanies

The Woy Woy Country Women's Association branch has knitted 820 beanies for newborns and disadvantaged people and has more beanies on the way.

Members Sue Willis and her sister, Annette, began by focusing on beanies for birthing packs for NSW Ambulance services, whose paramedics are involved in about 700 out-of-hospital births every year.

The birthing packs include the fundamental equipment required for a safe birth for both mothers and babies, with each including two beanies each (in case of undiagnosed twins).

Sue only recently learnt how to loom, after joining the CWA branch late last year.

She said the challenge came as the perfect self-isolation project and, since starting, she's been unable to stop.

"Every beanie I do is pretty in its own way," said Sue.

"I'm proud of every one of them."

The distribution of beanies to NSW Ambulance members is being co-ordinated by Margaret Tabone, a senior flight nurse at NSW Air Ambulance Mascot Airport.

Sue has now passed on baby beanie responsibilities to Annette and has begun to tackle a new demographic of heads in need of warming this winter – the

Central Coast's homeless and disadvantaged peoples.

Coast Hands and Central Coast Disaster Relief are two organisations that Woy Woy branch president Ms Jane Bowtell hopes will benefit from Sue's beanies.

However, with the current restrictions on movement and contact, she said there was no certainty over when the beanies will reach the desired heads.

SOURCE:
Magazine, March 2020
NSW Ambulance
Interview (Haak Barry), April 15
Sue Willis, CWA Woy Woy

DREAM DOORS® KITCHENS

AMAZING KITCHEN FACELIFTS

DOES YOUR HOME NEED AN AMAZING KITCHEN MAKEOVER?

Facelift or replace your drawers, bench top or cabinetry

BEFORE

AFTER

Best quality products at the most competitive prices

Call now for a FREE HOME CONSULTATION on 1800 373 263 or JOHN 0423 765 246

www.dreamdoors.com.au

MEDECINS SANS FRONTIERES

DOCTORS WITHOUT BORDERS

GREECE

10.7 Million Population

41,300 people are trapped on the Aegean islands, 29% of whom are children.

In July our Lesbos mental health team saw a 200% increase of children referred to them for care

1300 136 061

www.msf.org.au

Sponsored by Ms Pamela Lemoine

Council has created new 'character' that is an eyesore

The long-suffering residents who care about the future "design" of the Peninsula will be shaking their heads in despair at this latest development ("Character statement may be developed for Council ward", Peninsula News, 30 March 2020).

Apart from the vague and meaningless term "character" and its strength at law, long-suffering residents will know that we already have character statements for the Peninsula.

These were prepared after enormous involvement by the community in their formulation.

Dozens of the suffering residents devoted hours at meetings and at home writing submissions; their enthusiasm boundless.

To my knowledge these statements have never been retracted by council.

Alas, while they were adopted, they have not been given any weight in Council decision-making.

They are just papers clogging up the filing system, tributes to councils' ability to engage the community and completely ignore the wishes of the same.

In the 15 years since these statements were developed, Gosford Council at every opportunity based every decision on the whims of the property developer.

Councils Development Control

Forum

LETTERS TO THE EDITOR

should be sent to:

Peninsula News

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

See Page 2 for
contribution conditions

Plans were stretched and pushed to the limits; variations allowed that changed heights widths, scale and shape way beyond the scope of the adopted plans.

Today we have some of the worst deviation from the intent of the character statement development control plan (DCP 159).

By allowing such deviations, Council has created a new "character" that is an eyesore and abomination; a blot on the Peninsula landscape.

My latest favourite is the little set of "units" several lots west of the Bourke Rd store in a single-storey neighbourhood.

Where I live was called "Riverside bungalows" in DCP 159. Now it's creekside McMansions or Creekside granny flats.

Email, 16 Apr 2020
Bryan Ellis, Umina

Council ward does not have shared characteristics

You would have to feel sorry for the council official given the job of drafting a "character statement" for each of the council wards, given that they were not constructed on the basis of shared characteristics. (Character statement may be developed for Council Ward, Peninsula News, 30 Mar 2020).

Gosford West includes everything from the city of Gosford to Patonga, Spencer and Gunderman along the Hawkesbury River and Kulnura up in the north.

Wyong begins about a kilometre north of the Gosford Council Chambers and runs all the way to Wyee and on to Ravensdale in the north.

These are not, in any sense, localities with their own distinct characteristics.

Forum

They are the product of a gerrymander, designed to use the requirement for arithmetic equality to give Wyong a majority on the combined council, by sucking electors in the former Gosford Council area into Wyong wards to boost their population – meaning North Gosford residents are told that they are really part of Wyong.

No doubt the council bureaucrats will do what they're told and produce some flatulent, meaningless statements about the "diverse character" of the wards.

What would be really useful is a map of the "planning districts" that the council's town planners wanted to use as the basis for planning, but were overruled by the politicians (i.e. the councillors), who wanted the planning to be organised on the basis of wards (so that they could take credit for it).

Why doesn't the council put these on the website so we can see what the professionals say?

If we really wanted to learn something, we might ask the members of the public to tell us the areas that they identify with, and what character they have.

This would probably generate a lot of concentric circles: the local area, a wider area where they shop and get the train, and an even wider one for occasional visits to the dentist, council, and so on.

That would be a really valuable fund of knowledge, which might help the councillors and their staff to better come to terms with what the locals understand by the local, and what they expect of local government.

I'm not holding my breath: the councillors and the officials are perfectly happy in their own bubble.

SOURCE:
Email, 2 Apr 2020
Hal Colebatch, Pretty Beach

Draft Operational Plan 2020-21

Now is your chance to have your say on services, programs and projects planned for the Central Coast for the 2020-21 financial year.

The Draft Operational Plan 2020-21 forms the second year of Council's Delivery Program 2018-21 and outlines an investment of \$584.1M in essential services and \$248.3M in capital works in the priority areas outlined in the Community Strategic Plan - improving our roads, water and sewerage networks, the environment, community facilities and open space and recreation.

View the Plan and have your say:

- online anytime | yourvoiceourcoast.com

Make a Submission:

- online at yourvoiceourcoast.com
- email ask@centralcoast.nsw.gov.au
- post to PO Box 20 Wyong NSW 2259 or PO Box 21 Gosford NSW 2250

We value your feedback and all submissions will be considered as we finalise the Plan.

Submissions close **Monday 4 May 2020**.

yourvoiceourcoast.com

Council response fails to address spread of pandemic

I agree with John Taylor about the appalling public toilet facilities on the Central Coast (Toilet Condition Appalling, Peninsula News, 30 Mar 2020).

I raised my concern with Central Coast Council (All council toilets should have hand cleaners, Peninsula News, 16 Mar 2020) and this is the response from Council:

"Thank you for your letter in relation to the public toilet facilities.

"Unfortunately, our public amenities experience considerable vandalism.

"Items such as hand dryers, soap dispensers and mirrors get smashed and pulled off the walls.

"As a general rule, soap

Forum

dispensers are not installed in public toilets as soap is spilled on the floor and creates a slip hazard.

"As most public toilets are serviced only once a day, Council can't ensure that something like soap can be cleaned up before someone may slip."

This response fails to address the Covid-19 pandemic and community-to-community spread on the Central Coast.

What is Central Coast Council going to do to upgrade public toilet facilities?

Central Coast lives are at stake.
Email, 3 Apr 2020
Dr Stephanie Short, Woy Woy

Health

Nurse warns of complacency as Covid-19 curve flattens

Critical care nurse Mr Trent Ramsay of Woy Woy has warned residents to remain vigilant in maintaining physical distancing despite some reports that the coronavirus curve is flattening in Australia.

Recently returned from working for eight months as a paramedic in London, Mr Ramsay said the current situation in Australia was reminiscent of the United Kingdom a month or so before diagnoses and deaths from the pandemic spiked.

"I returned from London on March 28 and am still in self-isolation at home," Mr Ramsay said.

"I was alarmed on my return to find some people still living their lives as though it is business as usual, when it really shouldn't be.

"I went to work in London because I thought it would be a new and exciting challenge and an opportunity to travel while working alongside some other Aussies with whom I had trained.

"More than 50 percent of the paramedics in London right now are Australian.

"We were all surprised at how quickly the virus spread.

"The first Covid patient I went to was in February.

"I hadn't been given any specific training or knowledge on how to deal with Covid patients.

"We came into this pandemic blind."

Mr Ramsay said he had witnessed some tragedies as he worked in the UK.

"One person had Covid-19; he was young and healthy and didn't have any symptoms.

"He had returned home from overseas and was told to isolate for 14 days but one friend came over to catch up during his isolation.

"That one friend unknowingly transmitted Covid to his family ... and the dad died; a tragically

unnecessary death that could've been prevented by staying home with isolation, and social distancing.

"One of my co-workers ended up in ICU and on the verge of death; others have died.

"Some of my colleagues' family members have died from Covid-19, and my colleagues will never know if they themselves transmitted the virus to their loved ones."

"There may have been a dip in numbers here in Australia, but it is still going to get worse," he said.

"In the UK we were going to Covid-19 patients with inadequate protection equipment; the reality is that Australia will probably run low on resources soon too."

Mr Ramsay said it was vital patients who had respiratory concerns called the Covid-19 hotline or followed official on-line advice before calling 000.

He stressed the importance of following health guidelines which include physical distancing, washing hands more and avoiding touching your face.

He also suggested wearing a mask could prevent the spread of droplets and urged people to keep their lungs and body strong by not smoking, doing regular exercise and eating healthily.

Most important, he said, was for people to stay home.

He also urged people to consider flu vaccinations.

"If we can flatten the curve, not just of Covid-19 but of influenza, we have a better chance of being able to have resources and staff available to save lives," he said.

Mr Ramsay said when his period of self-isolation was over he would return to the Australian front line as an intensive care unit and emergency department nurse, for which he was also qualified.

"I'm back home until the pandemic is over, at least," he said

SOURCE

Media release, 6 Apr 2020

Interview (Terry Collins) 7 Apr 2020

Trent Ramsay, Woy Woy

SOUTH STREET DENTAL

WE REMAIN OPEN DURING THE CORONAVIRUS CRISIS

Mario

Reznik

BDS (Hons) Syd

Dip.Clin.Dent (Implants) Syd

Dental Surgeon

Eddie

Reznikas

Reg.Dental Technician

Dentures

- Teeth for Life • Cosmetic Smiles • Teeth Whitening • Children and Adults
- Complex Reconstruction • Implants • Dentures

52 South Street Umina Beach

4344 6699

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

LEAVE NO ONE IN NEED

Please donate now

salvationarmy.org.au

COME IN FOR A FREE ASSESSMENT

COSMETIC DENTISTRY

- DENTAL IMPLANTS
- SINGLE TOOTH REPLACEMENT
- FULL MOUTH REHABILITATION
OVER 4-6 IMPLANTS
- IMPLANT SUPPORTED DENTURES

WE ACCEPT HOSPITAL VOUCHERS AND VETERAN AFFAIRS

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)

NOW ACCEPTING **zip|money**

0% INTEREST ON PAYMENT PLANS

Gosford Dental Lifeline

We provide reasons to smile

**BOOK
ONLINE**

Ph: 4323 7007

PORCELAIN VENEERS | FREE CONSULTATION | INVISALIGN

Bulk Billing

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

Dr. Meena Gambhir

Dr. Namita Mehta

Saturday Appointments Available - We accept Veteran's Affairs patients

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

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

GOSFORD - BONDI - HORNSBY

*** OPENING SOON IN MAITLAND ***

Dr. Dolly Soni

Health

Labor calls for expanded coronavirus testing

The State Opposition is calling on the NSW Government to immediately expand testing to everyone reporting coronavirus symptoms on the Central Coast, with the region reporting the fifth highest number of confirmed cases in the state.

Member for Gosford Ms Liesl Tesch said that, even though reported new cases of the virus have begun to flatten around Australia, it was vital that health authorities maintained a rigorous testing regime on the Central Coast.

"We have more cases than both Illawarra and the Blue Mountains, yet we have conducted fewer tests and have a lower testing percentage by population.

"To get on top of this, and to really know that we are stamping out the novel coronavirus, we need to be sure that community transmission is not occurring.

"We need more testing on

the Coast to make sure that asymptomatic carriers aren't out and about.

"We need to make sure that people testing negative aren't carrying the virus, and that people who have recovered aren't testing positive again as is happening in other countries.

"The Coast has an older population that needs to be

shielded from the ravages of this disease, and the best way to do that is by increasing testing and properly resourcing our local fever clinics."

State Shadow Minister for Health Mr Ryan Park said that anyone returning to Queensland from the Central Coast was required to self-isolate for 14 days because it was regarded to be a

hotspot.

"NSW has now made testing available to anyone reporting symptoms in areas like Blacktown, Westmead and Liverpool - after doing so for places like Ryde, the Eastern Suburbs, Broken Hill and Port Macquarie (the previous week)."

Mr Park asked why the Central Coast, which had 102 confirmed

cases at April 12, had been left off the list.

"It's vital that anyone who needs a test can get one in any part of NSW," he said.

Parliamentary Secretary for the Central Coast Mr Adam Crouch, said increased testing had been added for several areas which had been prioritised as they had a small number of cases of community transmission where the source had not been identified.

"Covid-19 clinics here on the Coast, at Gosford and Wyong Hospitals, are operating seven days a week and I would urge anyone who is feeling unwell with a cough or a fever to get assessed at one of these free Covid-19 clinics or speak with their GP."

SOURCE

Media release, 12 Apr 2020

Ryan Park, Shadow Health Minister

Media release, 14 Apr 2020

Member for Gosford, Liesl Tesch

Media statement, 14 Apr 2020

Adam Crouch, Parliamentary

Secretary for the Central Coast

Tourism Partners prepare for end of restrictions

Peninsula Tourism Partners are finalising plans for future events so they are ready to go when coronavirus restrictions are lifted.

President Ms Kim Cole said the group was ready to promote and market Peninsula businesses and events as soon as the uncertainty eased.

"We will be back, bigger and better than ever," she said.

Ms Cole said there were quite a few incentives on the drawing board such as Ettalong Dollars, the

fifth annual Red Carpet Day and the Christmas Lights competition for local businesses.

"We are ready for when the present threat and uncertainty ends, and at that time all Ettalong businesses will need support and our events and marketing can be implemented," she said.

"The Partners are preparing for our Red Carpet Day which is planned for September 13, but we know we might have to postpone and we are flexible with a new date.

"The main attraction of that event is the Car and Bike Show and Shine in Ettalong Diggers Club carpark.

"It promises to be even bigger than previous years and will be feature the Central Coast Holden Club and bikes from the Ulysses Club of Woy Woy.

"Ettalong businesses are encouraged to get ready to roll out their red carpet welcome for the event which will also include a rock'n'roll stage show with dancers, artists with easels and exhibitions

from community support groups."

Ms Cole said another planned event, with a date yet to be set, was the second annual business networking launch of the tourism season to be hosted by Member for Gosford Ms Liesl Tesch, as well as a Destination NSW board member as guest speaker.

"To finish off the year, the Partners have organised the always popular annual Ettalong Beach Christmas Light Competition.

"Hopefully the launch can take place in late November or early

December when judges will visit the displays and participating shops can win prizes, donated by the Peninsula News."

Ms Cole said even though things were quiet at present, Peninsula Tourism Partners was still working behind the scenes to make sure Ettalong was ready to welcome visitors when they could get out and about again.

SOURCE

Media release, 8 Apr 2020

Kim Cole, Peninsula

Tourism Partners

INTEGRITY • LOYALTY • RESPECT

FREEMASONS
NSW & ACT

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

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

Freemasonry puts its principles into practice through extensive charitable activities, working closely with our local communities to identify and assist both individuals and the wider community.

In a world too often divided by difference, conflict and alienation, Freemasonry strives to unite men of ALL origins, religions and backgrounds.

The Central Coast is home to a number of lodges meeting at the Gosford or Wyong Masonic Centres on various days and at various times, if you are interested in joining or would like to know more, contact us.

0481 765 337

geoff.bown@hotmail.com

NEWSPAPERS READ IT ONLINE!

WWW.COASTCOMMUNITYNEWS.COM.AU

Setting up work-from-home routines

An English consultant confined to Wagstaffe because of coronavirus restrictions is using his isolation time to launch a service to help smaller organisations set up work-from-home routines for their local employees.

Chris Leggett had travelled from the United Kingdom for his brother's wedding in New Zealand and on the way back he visited family at Wagstaffe.

When the pandemic restrictions hit, his plans to return home were put on hold.

While in Wagstaffe, Mr Leggett convinced a local relative to give him space to set up an office and while in isolation he created a specific course in his area of expertise.

His UK-based consultancy for years has been helping

organisations manage the transition for employees working from home, something that has suddenly become in great demand in response the pandemic.

"I know people are scared so I want to give those who own companies something tangible to do, to give them some level of control back over their business," Mr Leggett said.

"Suddenly having to shift the way a company operates shouldn't mean the end for that business.

"In time, they may even come to realise that working remotely actually works better for them and their staff."

Mr Leggett has created an online course based on his experience setting up remote offices around the world.

SOURCE
Interview (David Abrahams),
17 Apr 2020
Chris Leggett, Wagstaffe

Drone certificate courses offered at College

Courses which lead to qualifications for the commercial operation of drones have been received enthusiastically by students at Brisbane Water Secondary College Woy Woy campus, according to head teacher Mr David Cornford.

The course, introduced this year, covers the theory and practice of unmanned piloting of drones.

It includes weekly class instruction and a hands-on Fly Day once a term.

The theoretical element of the course will be provided online, while coronavirus measures are in place, and the hands-on Fly Days will be postponed.

The number of Fly Days may finish up being much more than the students were expecting once the normal routine resumes.

Mr Cornford said the course

was being delivered by Newcastle company, UVAIR, a training provider which tailors many of its classes for high school students.

Brisbane Waters students are offered three qualifications for operating drones for commercial use: Certificate III in Aviation (Remote Pilot), Aeronautical Radio Operator Certificate (AROC), and Remote pilot licence (RePL).

These combined courses can cost more than \$4000 if undertaken privately.

"Today, there are so many opportunities for employment in drone flying", Mr Cornford said.

"There are a diverse range of industries beginning to embrace this technology in a variety of ways, including agriculture, construction, environmental management, civil engineering, mining, security and policing, surveying, fire and rescue, and film and entertainment."

Source:
Interview (Haak Barry), 14 Apr 2020
David Cornford, BWSC Woy Woy

TOTAL HOSE & FITTING SERVICE
POWER STEERING HOSE MADE IN UNDER 2 HRS*
CALL 4355 4908
24HR SERVICE AVAILABLE
SERVICE CENTRE LOCATED AT WYONG
SERVICING ALL AREAS OF THE CENTRAL COAST
* SUBJECT TO PARTS AVAILABILITY

WORKING FROM HOME?

MAKE SURE YOU ARE EQUIPPED WITH THE RIGHT TECHNOLOGY FOR YOUR HOME OFFICE.

OKI

hp

brother

KONICA MINOLTA

PRINTERS ON SALE FROM \$250

CALL 1300 207 122

OR VISIT WWW.MITRONICS.COM.AU

Mitronics
THE TECHNOLOGY COMPANY

Keep up to date with Council Planning News.

Sign up today to Council’s Planning E-News for the latest information on what’s on exhibition, DAs and planning tips. Go to centralcoast.nsw.gov.au/planning-e-news to subscribe today.

Development Consents

Notice is given of the granting of the following Development Consents and Complying Development Certificates pursuant to Section 101 of the Environmental Planning and Assessment Act, 1979. The consents are available for public inspection, without charge, at Central Coast Council offices in Gosford and Wyong, during business hours.

No	Date	Address	Suburb	Proposed Development
291/2020	09-04-2020	150 Hue Hue Rd	ALISON	Alterations & Additions
57956/2020	26-03-2020	7 Ascot Ave	AVOCA BEACH	Dwelling Addition & Alterations to House / Carport & Demolition of Garage Off Street Parking Area
58015/2020	30-03-2020	75A The Round Dr	AVOCA BEACH	New Swimming Pool
1003/2019	07-04-2020	10 Poplars Ave	BATEAU BAY	Dwelling
274/2020	07-04-2020	27 Gwydir St	BATEAU BAY	Alterations & Additions
1033/2019	07-04-2020	29 Reserve Dr	BATEAU BAY	Alterations & Additions (Amended Application)
281/2019	07-04-2020	41 Reserve Dr	BATEAU BAY	Alterations & Additions (Amended Application)
519/2019	03-04-2020	676 Coleridge Rd	BATEAU BAY	Construction of a Mixed Use Building comprising Ground Floor Food & Drink Premises, Shop Top Housing & Associated Garage (Amended Application)
58089/2020	01-04-2020	48 Nerang Rd	BENSVILLE	Flyover Awning
58145/2020	03-04-2020	9 Kallaroo Rd	BENSVILLE	Pergola Roof
1183/2019	01-04-2020	78B Shannon Pde	BERKELEY VALE	Construction of a Shed & Awnings Ancillary to the Existing Fire Station
17/2020	03-04-2020	65 Pinehurst Way	BLUE HAVEN	Alterations & Additions
171/2020	09-04-2020	57 Natuna Ave	BUDGEWOI	Deck
219/2020	08-04-2020	63 Sunrise Ave	BUDGEWOI	Second Storey Extension to Dwelling & Rear Deck
170/2020	31-03-2020	6 Nacooma Rd	BUFF POINT	Demolition of Existing Shed, New Shed
159/2020	07-04-2020	14 Elsinore Ave	CHAIN VALLEY BAY	Garage
133/2020	07-04-2020	14 Lloyd Ave	CHAIN VALLEY BAY	Alterations & Additions
708/2018	02-04-2020	7 Stratford Ave	CHARMHAVEN	Multi Dwelling Housing comprising 54 Dwellings & Community Title Subdivision (Amended Application)
142/2020	02-04-2020	28 Kauai Ave	CHITTAWAY BAY	Alterations & Additions
227/2020	01-04-2020	8 Aston Wilde Ave	CHITTAWAY BAY	Dwelling
191/2020	01-04-2020	179 Geoffrey Rd	CHITTAWAY POINT	Dwelling & Inground Pool
57489/2019	31-03-2020	57 Oceano St	COPACABANA	New Dwelling House
57871/2020	26-03-2020	40 Daley Ave	DALEYS POINT	Use as Mooring Pole, Jetty, Landing 2.3sqm, Landing 4.0sqm, Mesh Boat Ramp, Seawall & Reclamation
57845/2020	01-04-2020	40 Fishermans Pde	DALEYS POINT	Concrete Driveway & Parking Area
106/2020	01-04-2020	34 Wentworth Ave	DOYALSON	Dwelling
154/2020	06-04-2020	797 Dicksons Rd	DURREN DURREN	Home Industry (Cabinet Making)
58069/2020	03-04-2020	38 Toorak Ave	ERINA	Dwelling Addition
58043/2020	01-04-2020	74 - 76 Chetwynd Rd	ERINA	Swimming Pool Inground
50740/2016	03-04-2020	89 Karalta Rd	ERINA	Multi-Unit Residential Development (Amended Application)
50731/2016	03-04-2020	91 Karalta Rd	ERINA	Multi Unit Residential Development (Amended Application)
57756/2019	30-03-2020	6 Pacific Ave	ETTALONG BEACH	New Dwelling
47411/2015	02-04-2020	32 Kalakau Ave	FORRESTERS BEACH	Dwelling Alterations & Additions (Amended Application)
57656/2019	06-04-2020	44 Kalakau Ave	FORRESTERS BEACH	Alterations & Additions to Existing Dwelling
56065/2019	06-04-2020	30 Mistview Cct	FORRESTERS BEACH	Dwelling House (New) (Amended Application)
57336/2019	03-04-2020	45 Mistview Cct	FORRESTERS BEACH	Dwelling House (New) (Amended Application)
57667/2019	06-04-2020	54 Mistview Cct	FORRESTERS BEACH	Dwelling House (New)
151/2020	06-04-2020	13 Gumnut Cl	GLENNING VALLEY	Carport
920/2019	03-04-2020	2 Lakeview Ave	GOROKAN	Multi Dwelling Housing Comprising of 4 x 2 Storey Townhouses & Demolition of Existing Structures
58065/2020	07-04-2020	104 Erina St E	GOSFORD	Alterations & Additions to Existing Shop
57973/2020	27-03-2020	36, 38 Showground Rd	GOSFORD	38 Lot Strata Subdivision
53163/2017	06-04-2020	16 Asca Dr	GREEN POINT	Dwelling Additions & Alterations, Deck & Swimming Pool
152/2020	06-04-2020	2 Burindi St	GWANDALAN	Dwelling
89/2020	30-03-2020	4 Burindi St	GWANDALAN	Dwelling
165/2020	08-04-2020	5 Doonba Pl	GWANDALAN	Dwelling
1220/2019	01-04-2020	2 Walu Ave	HALEKULANI	Secondary Dwelling & Retaining Wall
140/2020	01-04-2020	25 Kintyre Rd	HAMLYN TERRACE	Inground Pool & Retaining Wall
198/2020	08-04-2020	9 Coventry Ln	HAMLYN TERRACE	Dwelling
58055/2020	07-04-2020	23 Murina Cl	HOLGATE	Alterations & Additions to Existing Dwelling, New Double Garage with Office & Loft
57941/2020	27-03-2020	33 Gooriwa Rd	HOLGATE	Steel Framed Shed
57915/2020	02-04-2020	447 Wattle Tree Rd	HOLGATE	Alterations & Additions to Existing Dwelling & Pool & Cabana

No	Date	Address	Suburb	Proposed Development
1158/2019	02-04-2020	9 Old Tuggerah Rd	KANGY ANGY	Dwelling & Studio
255/2020	01-04-2020	2A Hughes Ave	KANWAL	Dwelling
125/2020	09-04-2020	63 Pearce Rd	KANWAL	Carport
245/2020	07-04-2020	10 Bass Ave	KILLARNEY VALE	Garage including Demolition of existing Garage
300/2020	09-04-2020	38 Trelawney St	KILLARNEY VALE	Demolition of existing Dwellings
241/2020	09-04-2020	43 Cunningham Rd	KILLARNEY VALE	Garage
98/2020	03-04-2020	46 Cunningham Rd	KILLARNEY VALE	Dwelling
235/2020	08-04-2020	46 Cunningham Rd	KILLARNEY VALE	Demolition of Dwelling
217/2020	07-04-2020	87 George Evans Rd	KILLARNEY VALE	Inground Pool
41834/2012	27-03-2020	73 Grandview Cr	KILLCARE	Demolition of Existing Dwelling, Garage & Rear Building & Construction of a Principal Dwelling, Secondary Dwelling & Swimming Pool (Amended Application)
57520/2019	06-04-2020	13 Maitland Bay Dr	KILLCARE HEIGHTS	New 6 Bedroom Dwelling with Multiple Living Spaces & Swimming Pool
57487/2019	02-04-2020	32 MacDonald St	KILLCARE HEIGHTS	Alterations & Additions to Existing Dwelling (Amended Application)
57232/2019	31-03-2020	25 - 27 Nimala Ave	KOOLEWONG	Dwelling House (New) & Demolition of Existing Structures
791/2018	06-04-2020	17 Casurina Cl	LAKE HAVEN	Alterations & Additions (Amended Application)
66/2020	30-03-2020	25 Greenacre Ave	LAKE MUNMORAH	Shed & Lean To with Toilet
57835/2020	07-04-2020	57A Tuggerah St	LISAROW	New Steel Framed Shed
92/2020	06-04-2020	348 The Entrance Rd	LONG JETTY	Change of Use to Recreation Facility (Indoor) - Pilates Studio
62/2020	08-04-2020	35 Surf St	LONG JETTY	Deck & Pergola
56358/2019	26-03-2020	373 The Scenic Rd	MACMASTERS BEACH	Dwelling House (New), Carport & Retaining Wall (Amended Application)
57983/2020	02-04-2020	280 Matcham Rd	MATCHAM	Additions & Alterations to Existing Dwelling
55425/2018	30-03-2020	29 Bidjiwong Rd	MATCHAM	Integrated Subdivision: Stage 1 - Proposed Subdivision of Existing Rural Allotment into 3 Rural Allotments & Stage 2 - Proposed Subdivision of Proposed Lot 2 of Stage 1 into 2 Rural Allotments.
51363/2017	09-04-2020	55 Matcham Rd	MATCHAM	New Garage, Pool & 2 Storey Dwelling & Demolish Existing Dwelling (Amended Application)
57017/2019	26-03-2020	19 Holcombe Ave	NARARA	Extension to Existing Dwelling & Spa (Amended Application)
57783/2020	26-03-2020	25 Gugandi Rd	NARARA	Relocate Dwelling & Reassemble Onsite, Lower Story Addition, Driveway Retaining Walls & Water Tanks
214/2020	06-04-2020	26 Brisbane St	NORAVILLE	Detached Secondary Dwelling
56078/2019	01-04-2020	20 Surf Rider Ave	NORTH AVOCA	Dwelling Addition (Amended Application)
57506/2019	27-03-2020	64 Tramway Rd	NORTH AVOCA	Alterations & Additions to Existing Dwelling House
58018/2020	24-03-2020	123 Glennie St	NORTH GOSFORD	Deck
57752/2019	07-04-2020	91 Glennie St	NORTH GOSFORD	Boarding House
672/2019	07-04-2020	31 Pacific Hwy	OURIMBAH	Dwelling, Secondary Dwelling, Garage, Deck & Demolition of existing Dwelling & Garage (Amended Application)
157/2020	31-03-2020	34 Burns Rd	OURIMBAH	Awning
160/2020	01-04-2020	43 Teralba St	OURIMBAH	Alterations, Additions & Deck
686/2019	31-03-2020	117 Palmdale Rd	PALMDALE	Stage 1 - Dwelling Alterations & Additions, Swimming Pool & Tennis Court Stage 2 - Formalisation of the Conversion of a Non-Habitable Outbuilding to a Detached Secondary Dwelling (Amended Application)
178/2020	06-04-2020	70 Palmdale Rd	PALMDALE	Shed, Demolish existing Outbuilding
49564/2016	30-03-2020	179 Albany St	POINT FREDERICK	Residential Flat Building - 3 Towers (111 Units) & Demolition of Existing Structures (Amended Application)
58042/2020	02-04-2020	45 Albany St	POINT FREDERICK	Concrete Swimming Pool
213/2020	01-04-2020	31 Katoomba Ave	SAN REMO	Dwelling & Attached Secondary Dwelling & Retaining Wall
57936/2020	17-03-2020	28 Wilkie-King Ave	SARATOGA	Above Ground Swimming Pool
52504/2017	02-04-2020	125 Somersby Falls Rd	SOMERSBY	Single Storey Dwelling House (Amended Application)
56664/2019	30-03-2020	244 Wisemans Ferry Rd	SOMERSBY	Resource Recovery Facility (Amended Application)
54090/2018	07-04-2020	19 Muloorra Rd	SPRINGFIELD	Dwelling House (New) (Amended Application)
57961/2020	01-04-2020	28 Maitland Rd	SPRINGFIELD	New Secondary Dwelling & Alterations & Additions to Existing Dwelling to Create a Single Principle Dwelling House from the Existing Dual Occupancy
58135/2020	03-04-2020	53 Robinia Pde	SPRINGFIELD	Swimming Pool
186/2020	08-04-2020	101 Yeramba Rd	SUMMERLAND POINT	Inground Pool
240/2020	30-03-2020	40 Anembo Ave	SUMMERLAND POINT	Dwelling
58083/2020	26-03-2020	242 Terrigal Dr	TERRIGAL	2 Lot Strata Subdivision

No	Date	Address	Suburb	Proposed Development
58075/2020	02-04-2020	38 Port Jackson Rd	TERRIGAL	Swimming Pool & Retaining Walls
57747/2019	21-03-2020	6 Quarang Rd	TERRIGAL	Second Storey Addition to Existing Dwelling
51351/2017	02-04-2020	7 Blue View Cr	TERRIGAL	Dwelling Alterations & Additions (Amended Application)
47583/2015	31-03-2020	84 Riviera Ave	TERRIGAL	Lower Ground Floor Dwelling Addition (Amended Application)
1156/2019	01-04-2020	143 Main Rd	TOUKLEY	Hand Car Wash (Business Premises)
574/2019	06-04-2020	56 Fravent St	TOUKLEY	Demolition of Existing Buildings, Construction of Attached Dual Occupancy & 2 Lot Subdivision (Amended Application)
862/2019	06-04-2020	194 Tuggerawong Rd	TUGGERAWONG	Dual Occupancy (Detached) Comprising the existing Dwelling & Construction of a New Dwelling & 2 Lot Subdivision
233/2020	06-04-2020	40 Cadonia Rd	TUGGERAWONG	Detached Secondary Dwelling
1080/2019	01-04-2020	5 Hicks Ln	TUMBI UMBI	Dwelling (Amended Application)
972/2019	30-03-2020	50 Bakali Rd	TUMBI UMBI	Dual Occupancy (Detached) including Construction of New Dwelling, Additions & Alterations to Existing Dwelling, Pools, Garaging, Sheds, Detached Studio & Other Associated Works Including Demolition, Home Business & Home Industry
58019/2020	27-03-2020	11 Heritage Cl	UMINA BEACH	New Swimming Pool
58130/2020	03-04-2020	13 Breeze St	UMINA BEACH	Spa
54379/2018	27-03-2020	2 Australia Ave	UMINA BEACH	Secondary Dwelling & Double Carport (Amended Application)
57969/2020	08-04-2020	32 King St	UMINA BEACH	Demolition of Existing Single Storey Dwelling & Construction of Multi-Dwelling Development consisting of 3 Units
54532/2018	30-03-2020	69 Kingsview Dr	UMINA BEACH	Staged Additions - Stage 1: Earthworks & Basement, Stage 2: Ground Floor & Carport, Stage 3: First Floor Addition (Amended Application)
57114/2019	27-03-2020	9 Bulkara St	WAGSTAFFE	Alteration & Additions to Existing Dwelling Including Demolishing & Replacing Swimming Pool & Spa (Amended Application)
57880/2020	03-04-2020	16 Wairakei Rd	WAMBERAL	Alterations & Additions & 2 Storey Extension
58062/2020	27-03-2020	57 Blue Bell Dr	WAMBERAL	Alterations & Additions to Existing Dwelling
51600/2017	02-04-2020	69 Hilltop Rd	WAMBERAL	Dwelling Addition (Amended Application)
57965/2020	07-04-2020	77 Ocean View Dr	WAMBERAL	New Facade Cladding, Replace Colorbond Roofing, All Windows & Doors, Timber Decking & Screens, Replacing Bath & Kitchen Fitout
57970/2020	31-03-2020	8 Lumeah Ave	WAMBERAL	Swimming Pool & Open Shade Structure with Landscaping
258/2020	02-04-2020	145 Railway Rd	WARNERVALE	Inground pool
164/2020	01-04-2020	20 Mitchell Tce	WARNERVALE	Dwelling
51240/2016	24-03-2020	10, 12, 14 Fielder St	WEST GOSFORD	Demolition of Existing Dwelling & Construction of an 8 Storey Residential Flat Building with Basement (Amended Application)
180/2020	03-04-2020	2 Cardiff Ave	WOONGARRAH	Dwelling & Secondary Dwelling
105/2020	31-03-2020	200 - 210 & 212 - 222 Hakone Rd	WOONGARRAH	Dwelling & Retaining Walls (Proposed Lot 137)
57992/2020	01-04-2020	13 Norma Cr	WOY WOY	Alterations & Additions
57993/2020	27-03-2020	52 Railway St	WOY WOY	Cladding Replacement Works to Deepwater Plaza
57979/2020	03-04-2020	38, 40 Woy Woy Bay Rd	WOY WOY BAY	Dwelling Addition - Extend Kitchen
1386/2018	01-04-2020	1 - 10 Amy Cl	WYONG	Change of Use to Office, Internal Alterations to Buildings 2 & 3 & Carparking (Amended Application)
1185/2019	06-04-2020	2 Ithome St	WYONG	Multi Dwelling Housing (3 Residential Dwellings) & Strata Subdivision including Demolition of Existing Dwelling
215/2020	31-03-2020	3 Wedge Pl	WYONG	Dwelling
379/2019	07-04-2020	4 Dulmison Ave	WYONG	Demolition of existing Structures & Construction of a Commercial Building, Signage & Carpark (Amended Application)
244/2020	02-04-2020	46 Springall Ave	WYONGAH	Shed

Complying Development Certificates

No	Date	Address	Suburb	Proposed Development
58057/2020	30-03-2020	3 / 19 Whiting Ave	TERRIGAL	Bathroom & Laundry Renovation
117/2020	01-04-2020	18 Bondi Rd	THE ENTRANCE NORTH	Demolish Dwelling & Outbuilding
58054/2020	30-03-2020	162 Veron Rd	UMINA BEACH	Alterations & Additions to Existing Dwelling
57971/2020	03-04-2020	93 Rawson Rd	WOY WOY	Erection of Pylon Sign

Development Applications

The following Development Applications are notified for public comment and are available for public inspection free of charge at the Central Coast Council offices in Gosford and Wyong, during business hours. Alternatively the applications can be viewed online at centralcoast.nsw.gov.au

Written submissions close: 8 May 2020

No	Address	Suburb	Description
296/2020	25 Georgina Ave	GOROKAN	Alterations & Additions to Create a Dual Occupancy with 2 Lot Strata Subdivision Applicant - Jamie Harris Building Design
317/2020	46 George Evans Rd	KILLARNEY VALE	Detached Dual Occupancy & Torrens Title Subdivision Applicant - Mr I Chahine
210/2020	43 Gilbert St	LONG JETTY	Dual Occupancy (Attached), 2 Lot Subdivision & Demolition of Existing Structures Applicant - Acrow Investments Group Pty Ltd
58170/2020	6 Blue Gum Cl	MATCHAM	Construction of Pitched Roof Pergola to Rear of Existing Home Applicant - Central Coast Pergolas
1415/2017	33 Richardson Rd	SAN REMO	Dual Occupancy Development Comprising the Existing Dwelling & Construction of a New Dwelling, 2 Lot Subdivision & Demolition (Amended Application) Applicant - Mr A Colusso & Mrs S T D Colusso
307/2020	210 Tumbi Rd	TUMBI UMBI	Alterations & Additions to existing Dual Occupancy to Create a Detached Dual Occupancy, Above Ground Pool, Demolition & Other Associated works Applicant - AJH Design
298/2020	26 Weaver Crescent	WATANOBBI	Dual Occupancy (Attached) & 2 Lot Subdivision Applicant - Mrs D Aydin
305/2020	1A - 1B Harvey St	WYONG	Proposed 2 Dual Occupancy with Torrens Title Subdivision Applicant - Mr G Azzi

Written submissions close: 15 May 2020

No	Address	Suburb	Description
1165/2018	290 Jilliby Rd	JILLIBY	Animal Boarding Facility, Shed & Dam (Amended Application) Applicant - Highlight Consulting
58109/2020	433 Ocean Beach Rd	UMINA BEACH	Multi Dwelling Housing - 6 Unit Development Applicant - Ship Song Super Fund Pty Ltd
1144/2014	37 - 53 Albert Warner Dr	WARNERVALE	Subdivision including 52 Residential Lots, plus 1 Drainage Reserve Lot, 1 Conservation Lot & 1 Road Widening Lot & Associated Infrastructure (Amended Application) Applicant - Lukeston Pty Ltd
327/2020	55 Howarth Street	WYONG	Change of Use to a Church (Place of Worship) Applicant - Nineteen Sixteen Investments Pty Ltd

Integrated Development

Written submissions close: 8 May 2020

No	Address	Suburb	Description
283/2020	11 Burindi St	GWANDALAN	Attached Dual Occupancy & 2 Lot Torrens Title Subdivision Applicant - Tattersall Lander Pty Ltd. The application has been made for the development consent under the Environmental Planning & Assessment Act 1979. Approval is also sought from NSW Rural Fire Service.
321/2020	32 Bundara Rd	NORAVILLE	Dwelling Alternations & Additions, Carport, Secondary Dwelling & Use for Bed & Breakfast (Air B n B) & Garden Shed Applicant - Mr C P Thompson. The application has been made for the development consent under the Environmental Planning & Assessment Act 1979. Approval is also sought from NSW Rural Fire Service.

Written submissions close: 15 May 2020

No	Address	Suburb	Description
58154/2020	14 Brennan Ave	KINCUMBER	Relocation of Existing Dwelling & Conversion to Managers Residence & Construction of 92 Place Centre-Based Child Care Facility Applicant - Hale Storm Pty Ltd The application has been made for the development consent under the Environmental Planning & Assessment Act 1979. Approval is also sought from NSW Rural Fire Service.

Nominated Integrated Development

Written submissions close: 15 May 2020

No	Address	Suburb	Description
58181/2020	39 Maidens Brush Rd	WYOMING	5 Lot Residential Subdivision Applicant - L E Matheson. The application has been made for the development consent under the Environmental Planning & Assessment Act 1979. Approval is also sought from Natural Resources Access Regulator & NSW Rural Fire Service.

Central Coast Council is required to comply with the requirements of the Government Information (Public Access) Act 20019 which requires submissions on Development Applications to be published on Council’s website. In order to maintain privacy, all submissions lodged using Council’s DA Submission Form or online portal will have personal contact details and signature redacted. Submissions received not using Council’s DA Submission Form or via the online portal will be published in full. Your submission may also be reproduced in full in Council reports or in Court proceedings.

	ABC (C20/21)	PRIME (C61/60)	NINE (C81/80)	TEN (C13)	SBS (C30)
Monday 30 March	<div>6:00 News Breakfast [s]</div> <div>9:00 ABC News Mornings [s]</div> <div>10:00 Antiques Roadshow [s]</div> <div>11:00 Grand Designs NZ (PG) [s]</div> <div>12:00 ABC News At Noon [s]</div> <div>1:00 Landline [s]</div> <div>2:00 Miss Fisher's Murder Mysteries (M v) [s]</div> <div>3:00 Antiques Roadshow [s]</div> <div>4:00 Think Tank (PG) [s]</div> <div>5:10 Grand Designs [s]</div> <div>6:00 The Drum [s]</div> <div>7:00 ABC News [s]</div> <div>7:30 7.30 [s]</div> <div>8:00 Australian Story [s]</div> <div>8:30 Four Corners [s]</div> <div>9:15 Media Watch (PG) [s]</div> <div>9:35 Q&A [s]</div> <div>10:40 ABC Late News [s]</div> <div>11:10 Revelation (MA15+) [s]</div> <div>12:45 Grantchester (M v) [s]</div> <div>2:25 Antiques Roadshow [s]</div> <div>3:25 Compass (PG) [s]</div> <div>3:55 Catalyst [s]</div> <div>4:30 The Drum [s]</div> <div>5:30 One Plus One [s]</div>	<div>6:00 Sunrise [s]</div> <div>9:00 The Morning Show (PG) [s]</div> <div>11:30 Seven Morning News [s]</div> <div>12:00 Movie: "Her Husband's Betrayal" (M v) ('13) Stars: Jacqueline MacInnes Wood, Shawn Roberts</div> <div>2:00 The Daily Edition [s]</div> <div>3:00 The Chase UK (PG) [s]</div> <div>4:00 Seven News At 4 [s]</div> <div>5:00 The Chase Australia [s]</div> <div>6:00 Seven News [s]</div> <div>7:00 Home And Away (PG) [s]</div> <div>7:30 Mrs Brown's Boys (PG) [s]</div> <div>9:00 9-1-1: Athena Begins (M v) [s] – When a murder weapon from a case close to Athena in the early '90s resurfaces, flash-backs to 1989 show how Athena joined the LAPD and became a police officer.</div> <div>10:00 The Latest Seven News [s]</div> <div>11:00 God Friended Me: The Atheist Papers (PG) [s]</div> <div>12:00 Talking Footy (M) [s]</div> <div>1:00 Home Shopping</div>	<div>5:30 Today [s]</div> <div>9:00 Today Extra [s]</div> <div>11:30 NINE's Morning News [s]</div> <div>12:30 Ellen (PG) [s]</div> <div>1:30 Married At First Sight (M) [s]</div> <div>3:00 Tipping Point (PG) [s]</div> <div>4:00 NINE's Afternoon News [s]</div> <div>5:00 Millionaire Hot Seat [s]</div> <div>6:00 NINE News [s]</div> <div>7:00 A Current Affair (PG) [s]</div> <div>7:30 Married At First Sight (M) [s]</div> <div>9:00 NINE News Special: COVID-19 Botched: Magical Mystery Breasts (M mp,n) [s]</div> <div>11:00 Lethal Weapon: Born To Run (MA15+) [s] – Murtaugh and Riggs investigate the mysterious death of famous singer Shaye's bodyguard; Murtaugh uses his daughter's knowledge of the singer to uncover possible suspects.</div> <div>11:50 In Defence Of: Jodi Arias (M)</div> <div>12:40 Straight Forward (M) [s]</div> <div>1:30 Home Shopping</div> <div>4:00 Ellen (PG) [s]</div>	<div>6:00 Headline News [s]</div> <div>8:30 Studio 10 (PG) [s]</div> <div>12:00 Dr Phil (PG) [s]</div> <div>1:00 Australian Survivor - All Stars (PG) [s]</div> <div>2:10 Entertainment Tonight [s]</div> <div>2:30 Judge Judy (PG) [s]</div> <div>3:30 My Market Kitchen [s]</div> <div>4:00 Good Chef Bad Chef [s]</div> <div>4:30 The Bold And The Beautiful (PG) [s]</div> <div>5:00 10 News First [s]</div> <div>6:00 WIN News [s]</div> <div>6:30 The Project (PG) [s]</div> <div>7:30 Australian Survivor: All Stars (M) [s] – Three become two in an epic showdown of endurance and strength in the final challenge.</div> <div>10:00 Hughesy, We Have A Problem (M) [s]</div> <div>11:00 WIN's All Australian News [s]</div> <div>12:00 The Project (PG) [s]</div> <div>1:00 The Late Show (PG) [s]</div> <div>2:00 Home Shopping</div> <div>4:30 CBS - This Morning [s]</div>	<div>5:00 CGTN English News</div> <div>5:15 NHK World English News</div> <div>5:30 Worldwatch</div> <div>2:00 Eight Days That Made Rome (M s)</div> <div>2:50 Alex Polizzi The Fixer</div> <div>4:00 Great British Railway Journeys (PG)</div> <div>4:30 The Supervet (PG)</div> <div>5:30 Letters And Numbers</div> <div>6:00 Mastermind Australia</div> <div>6:30 SBS World News</div> <div>7:30 Planet Expedition: Bhutan White Water (PG)</div> <div>8:30 Michael Mosley: Addicted To Painkillers? (M)</div> <div>9:30 Michael Mosley: A History Of Surgery Into The Brain (M)</div> <div>10:30 SBS World News Late</div> <div>11:00 The Rivals - Aussie Rules (PG)</div> <div>11:30 The Last Wave (MA15+) (In French)</div> <div>12:35 Sunshine: Find Your Man (M l)</div> <div>1:35 Borgen (M) (In Danish)</div> <div>3:55 24 Hours In Emergency (M l)</div>
Tuesday 31 March	<div>6:00 News Breakfast [s]</div> <div>9:00 ABC News Mornings [s]</div> <div>10:00 Gardening Australia [s]</div> <div>11:00 Grand Designs (PG) [s]</div> <div>12:00 ABC News At Noon [s]</div> <div>1:00 Four Corners [s]</div> <div>1:45 Media Watch (PG) [s]</div> <div>2:00 Miss Fisher's Murder Mysteries (M v) [s]</div> <div>3:00 Escape From The City [s]</div> <div>4:00 Think Tank (PG) [s]</div> <div>5:10 Grand Designs (PG) [s]</div> <div>6:00 The Drum [s]</div> <div>7:00 ABC News [s]</div> <div>7:30 7.30 [s]</div> <div>8:00 Foreign Correspondent [s]</div> <div>8:30 Revelation (M) [s]</div> <div>10:15 Fake Or Fortune? [s]</div> <div>11:15 ABC Late News [s]</div> <div>11:45 Q&A [s]</div> <div>12:50 Grantchester (M v) [s]</div> <div>2:25 rage (MA15+) [s]</div> <div>3:00 Compass [s]</div> <div>4:30 Catalyst [s]</div> <div>4:30 The Drum [s]</div> <div>5:30 One Plus One [s]</div>	<div>6:00 Sunrise [s]</div> <div>9:00 The Morning Show (PG) [s]</div> <div>11:30 Seven Morning News [s]</div> <div>12:00 Movie: "The Grim Sleeper" (M v) ('14) Stars: Macy Gray</div> <div>2:00 The Daily Edition (PG) [s]</div> <div>3:00 The Chase UK [s]</div> <div>4:00 Seven News At 4 [s]</div> <div>5:00 The Chase Australia [s]</div> <div>6:00 Seven News [s]</div> <div>7:00 Home And Away (PG) [s]</div> <div>7:30 Border Security - Australia's Front Line (PG) [s]</div> <div>8:30 Movie: "Jack Reacher: Never Go Back" (M v) ('16) – When Major Susan Turner is arrested for treason, ex-investigator Jack Reacher undertakes the challenging task to prove her innocence and ends up exposing a shocking conspiracy. Stars: Tom Cruise</div> <div>11:00 The Latest Seven News [s]</div> <div>11:30 Grey's Anatomy: Nothing Left To Cling To (M) [s]</div> <div>12:30 Home Shopping</div>	<div>5:30 Today [s]</div> <div>9:00 Today Extra [s]</div> <div>11:30 NINE's Morning News [s]</div> <div>12:30 Ellen (PG) [s]</div> <div>1:30 Married At First Sight (M) [s]</div> <div>3:00 Tipping Point (PG) [s]</div> <div>4:00 NINE's Afternoon News [s]</div> <div>5:00 Millionaire Hot Seat [s]</div> <div>6:00 NINE News [s]</div> <div>7:00 A Current Affair (PG) [s]</div> <div>7:30 Married At First Sight (M) [s] – The reunion dinner party. All the brides and grooms are back for a giant reunion dinner party. Who will stage a walk-out?</div> <div>9:00 NINE News Special: COVID-19</div> <div>10:00 Kings Cross ER (PG) [s]</div> <div>11:00 Chicago Med: Play By My Rules (MA15+) [s]</div> <div>11:50 The Bad Seed (M v,l,s) [s]</div> <div>12:40 Tipping Point [s]</div> <div>1:30 A Current Affair (PG) [s]</div> <div>2:00 Home Shopping</div> <div>2:30 Skippy - The Bush Kangaroo</div> <div>3:00 Home Shopping</div> <div>4:00 Ellen (PG) [s]</div>	<div>6:00 Headline News [s]</div> <div>8:30 Studio 10 (PG) [s]</div> <div>12:00 Program To Be Advised</div> <div>1:30 Program To Be Advised</div> <div>2:30 Entertainment Tonight [s]</div> <div>3:00 Judge Judy (PG) [s]</div> <div>3:30 My Market Kitchen [s]</div> <div>4:00 Good Chef Bad Chef [s]</div> <div>4:30 The Bold And The Beautiful (PG) [s]</div> <div>5:00 10 News First [s]</div> <div>6:00 WIN News [s]</div> <div>6:30 The Project (PG) [s]</div> <div>7:30 Coronavirus - How To Isolate Yourself</div> <div>8:30 NCIS: Schooled (M v) [s]</div> <div>9:30 NCIS: Los Angeles: Answers (M v) [s]</div> <div>10:30 NCIS: Los Angeles: Cac Tu Nhan (M v) [s]</div> <div>11:30 WIN's All Australian News [s]</div> <div>12:30 The Project (PG) [s]</div> <div>1:30 The Late Show With Stephen Colbert (PG) [s]</div> <div>2:30 Home Shopping</div> <div>4:30 CBS - This Morning [s]</div>	<div>5:00 CGTN English News</div> <div>5:15 NHK World English News</div> <div>5:30 Worldwatch</div> <div>1:00 PBS Newshour</div> <div>2:00 Eight Days That Made Rome: The Rebirth Of Rome (M s,v)</div> <div>2:55 Journey Through Armenia (PG) (In English/ Armenian)</div> <div>3:30 Who Do You Think You Are?: Peter Rowsthorn (PG)</div> <div>4:40 Great Continental Railway Journeys (PG)</div> <div>5:30 Letters And Numbers</div> <div>6:00 Mastermind Australia</div> <div>6:30 SBS World News</div> <div>7:30 Great Canadian Railway Journeys (PG)</div> <div>8:35 Insight (PG)</div> <div>9:35 Dateline</div> <div>10:05 The Feed</div> <div>10:35 SBS World News Late</div> <div>11:05 The Twelve (M l,s,v) (In Flemish)</div> <div>12:05 The Son (MA15+)</div> <div>1:50 Knightfall (MA15+)</div> <div>3:30 24 Hours In Emergency (M)</div>
Wednesday 1 April	<div>6:00 News Breakfast [s]</div> <div>9:00 ABC News Mornings [s]</div> <div>10:00 Gardening Australia [s]</div> <div>11:00 Grand Designs [s]</div> <div>12:00 ABC News At Noon [s]</div> <div>12:30 National Press Club Address</div> <div>1:30 The Breakfast Couch [s]</div> <div>2:00 Miss Fisher's Murder Mysteries (M v) [s]</div> <div>3:00 Escape From The City [s]</div> <div>4:00 Think Tank (PG) [s]</div> <div>5:10 Grand Designs [s]</div> <div>6:00 The Drum [s]</div> <div>7:00 ABC News [s]</div> <div>7:30 7.30 [s]</div> <div>8:00 Hard Quiz (PG) [s]</div> <div>8:30 Shaun Micallef's MAD AS HELL (M) [s]</div> <div>9:00 You Can't Ask That (M) [s]</div> <div>9:35 Planet America (PG) [s]</div> <div>10:05 Would I Lie To You? (PG) [s]</div> <div>10:35 ABC Late News [s]</div> <div>11:05 Four Corners [s]</div> <div>11:55 Media Watch (PG) [s]</div> <div>12:10 rage (MA15+) [s]</div> <div>3:30 Compass [s]</div>	<div>6:00 Sunrise [s]</div> <div>9:00 The Morning Show (PG) [s]</div> <div>11:30 Seven Morning News [s]</div> <div>12:00 Movie: "The Wrong Crush" (M d,v) ('17) – A high school track star with a troubled past meets a new admirer who has recently transferred to the school. Stars: Victoria Konefal</div> <div>2:00 The Daily Edition (PG) [s]</div> <div>3:00 The Chase UK [s]</div> <div>4:00 Seven News At 4 [s]</div> <div>5:00 The Chase Australia [s]</div> <div>6:00 Seven News [s]</div> <div>7:00 The Latest Seven News [s]</div> <div>8:00 Highway Patrol: The Cops Tell All (PG) [s]</div> <div>9:00 Police Code Zero: Officer Under Attack (PG) [s]</div> <div>10:00 The Front Bar (M) [s]</div> <div>11:00 Autopsy USA: Lou Reed (MA15+) [s]</div> <div>12:00 The Real O'Neals: The Real Third Wheel/ The Real Brother's Keeper (M) [s]</div> <div>1:30 Home Shopping</div>	<div>5:30 Today [s]</div> <div>9:00 Today Extra [s]</div> <div>11:30 NINE's Morning News [s]</div> <div>12:30 Ellen (PG) [s]</div> <div>1:30 Married At First Sight (M) [s]</div> <div>3:00 Tipping Point (PG) [s]</div> <div>4:00 NINE's Afternoon News [s]</div> <div>5:00 Millionaire Hot Seat [s]</div> <div>6:00 NINE News [s]</div> <div>7:00 A Current Affair (PG) [s]</div> <div>7:30 Married At First Sight (M) [s]</div> <div>9:00 NINE News Special: COVID-19</div> <div>10:00 New Amsterdam: The Island (M) [s] – When an inmate comes in with an entirely preventable illness, Max, Sharpe and Iggy head directly to the source, Rikers Island; Bloom struggles with her recovery.</div> <div>11:00 Don't Tell The Doctor (M) [s]</div> <div>11:50 Westside (MA15+) [s]</div> <div>12:40 Tipping Point (PG) [s]</div> <div>1:30 A Current Affair (PG) [s]</div> <div>2:00 Home Shopping</div> <div>4:00 Ellen (PG) [s]</div>	<div>6:00 Headline News [s]</div> <div>8:30 Studio 10 (PG) [s]</div> <div>12:00 Dr Phil (PG) [s]</div> <div>1:00 Ambulance Australia (PG) [s]</div> <div>2:00 Entertainment Tonight [s]</div> <div>2:30 Judge Judy (PG) [s]</div> <div>3:30 My Market Kitchen [s]</div> <div>4:00 Good Chef Bad Chef [s]</div> <div>4:30 The Bold And The Beautiful (PG) [s]</div> <div>5:00 10 News First [s]</div> <div>6:00 WIN News [s]</div> <div>6:30 The Project (PG) [s]</div> <div>7:30 Bondi Rescue (PG) [s] – Christmas and New Year means lifeguards are overwhelmed with crowds.</div> <div>8:30 Bull: Flesh And Blood (M v) [s]</div> <div>9:30 Bull: Survival Instincts (M v) [s]</div> <div>10:30 Elementary: The Further Adventures (M) [s]</div> <div>11:30 WIN's All Australian News [s]</div> <div>12:30 The Project (PG) [s]</div> <div>1:30 The Late Show (PG) [s]</div> <div>2:00 Home Shopping</div> <div>4:30 CBS - This Morning [s]</div>	<div>5:00 CGTN English News</div> <div>5:15 NHK World English News</div> <div>5:30 Worldwatch</div> <div>1:00 PBS Newshour</div> <div>2:00 Inside Westminster: The Houses Of Parliament (M)</div> <div>2:55 Dateline</div> <div>3:25 Insight (PG)</div> <div>4:25 Great Continental Railway Journeys (PG)</div> <div>5:30 Letters And Numbers</div> <div>6:00 Mastermind Australia</div> <div>6:30 SBS World News</div> <div>7:30 Tony Robinson's History Of Britain: Georgians</div> <div>8:30 Dublin Murders (MA15+)</div> <div>9:35 Project Blue Book: Curse Of The Skinwalker (M)</div> <div>10:30 SBS World News Late</div> <div>11:00 Homeland: Threnody (MA15+)</div> <div>12:00 Movie: "Redoutable" (MA15+) ('17) Stars: Louis Garrel, Stacy Martin, Bérénice Bejo (In French)</div> <div>2:00 Roots (MA15+)</div> <div>3:55 24 Hours In Emergency (M)</div>
	Also see: ABC COMEDY (Channel 22) ABC ME (Channel 23) ABC NEWS (Channel 24)	Also see: 7TWO (Channel 62) 7MATE (Channel 63) 7FLIX (Channel 66) 7FOOD (Channel 74)	Also see: GEM (Channel 82) GO! (Channel 83/88) LIFE (Channel 84)	Also see: 10 PEACH (Channel 11) 10 BOLD (Channel 12)	Also see: SBS VICELAND (Channel 31) SBS MOVIES (Channel 32) SBS FOOD (Channel 33) SBS NITV (Channel 34)

Classifications: (G) General, (PG) Parental Guidance, (M) Mature Audiences, (MA15+) Mature Audience Over 15 Years, [s] Subtitles
Consumer Advice: (d) drug references, (s) sexual references or sex scenes (h) horror, (l) language, (mp) medical procedures, (n) nudity, (v) violence

Linda Emery
Lawyer
Since 1983

Hospital &
Home Visits
By Appointment

Specialising in:

FAMILY LAW

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

WILLS & ESTATES

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

So much more than just law...

Linda Emery
& ASSOCIATES PTY LTD

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

	ABC (C20/21)	PRIME (C61/60)	NINE (C81/80)	TEN (C13)	SBS (C30)
Thursday 2 April	6:00 News Breakfast [s] 9:00 ABC News Mornings [s] 10:00 Grand Designs [s] 12:00 ABC News At Noon [s] 1:00 How To Build A Time Machine [s] 2:00 Miss Fisher's Murder Mysteries (M v) [s] 3:00 Escape From The City [s] 4:00 Think Tank (PG) [s] 5:10 Grand Designs [s] 6:00 The Drum [s] 6:55 Sammy J [s] 7:00 ABC News [s] 7:30 7.30 [s] 8:00 The Heights (PG) [s] 8:30 Grand Designs Australia (PG) 9:20 Whiteley (M) [s] 10:55 ABC Late News [s] 11:25 Informer (M l,v) [s] 12:25 Shetland (M d) [s] 1:25 rage (MA15+) [s] 3:30 Compass [s] 4:00 Catalyst [s] 4:30 The Drum [s] 5:25 Sammy J [s]	6:00 Sunrise [s] 9:00 The Morning Show (PG) [s] 11:30 Seven Morning News [s] 12:00 Movie: "The Wrong Roommate" (M v) ('16) Stars: Eric Roberts 2:00 The Daily Edition (PG) [s] 3:00 The Chase UK [s] 4:00 Seven News At 4 [s] 5:00 The Chase Australia [s] 6:00 Seven News [s] 7:00 The Latest Seven News [s] 8:00 Rebel Wilson's Pooch Perfect (PG) [s] 9:30 Movie: "Wrath Of The Titans" (M v) ('12) – After his defeat of the monstrous Kraken, Perseus is attempting to live a quieter life as a village fisherman and parent. Meanwhile, a struggle for supremacy rages between the gods and the Titans. Stars: Sam Worthington, Liam Neeson, Ralph Fiennes 11:45 Program To Be Advised 12:15 Scandal: Mercy (M) [s] 1:00 Home Shopping	5:30 Today [s] 9:00 Today Extra [s] 11:30 NINE's Morning News [s] 12:30 Ellen (PG) [s] 1:30 Married At First Sight (M) [s] 3:00 Tipping Point (PG) [s] 4:00 NINE's Afternoon News [s] 5:00 Millionaire Hot Seat [s] 6:00 NINE News [s] 7:00 A Current Affair (PG) [s] 7:30 RBT: Sparkly Face/ Child Seat (PG) [s] 8:30 NINE News Special: COVID-19 [s] – Join the NINE News team for the latest on the Coronavirus from Australia and around the world and how it will affect you. 9:15 Australian Crime Stories: Packer's Gold (PG) [s] 10:15 Suburban Gangsters: Stewart Regan And Dennis Allen - The Psychos (M v) [s] 11:15 Taken: Opsec (M v,d) [s] 12:05 Jury Speaks: George Zimmerman (MA15+) [s] 1:00 A Current Affair (PG) [s]	6:00 Headline News [s] 8:00 Studio 10 (PG) [s] 12:00 Dr Phil (PG) [s] 1:00 Jamie's Super Food Family Classics [s] 2:00 Entertainment Tonight (PG) [s] 2:30 Judge Judy (PG) [s] 3:30 My Market Kitchen [s] 4:00 Good Chef Bad Chef [s] 4:30 The Bold And The Beautiful (PG) [s] 5:00 10 News First [s] 6:00 WIN News [s] 6:30 The Project (PG) [s] 7:30 Ambulance Australia (PG) [s] – Ambulance Australia follows people in the business of saving lives. 8:30 Gogglebox (M) [s] 9:30 Program To Be Advised 10:30 Blue Bloods: Bones To Pick (M v) [s] 11:30 WIN's All Australian News [s] 12:30 The Project (PG) [s] 1:30 The Late Show (PG) [s] 2:30 Home Shopping	5:00 CGTN English News 5:15 NHK World English News 5:30 Worldwatch 1:00 PBS Newshour 2:00 Over The Black Dot 3:00 Great British Railway Journeys (PG) 3:35 Super Tunnel: Building Giants 4:25 Great Continental Railway Journeys (PG) 5:30 Letters And Numbers 6:00 Mastermind Australia 6:30 SBS World News 7:30 Secrets Of The Tower Of London 8:30 Secrets Of Britain: Secrets Of Scotland Yard (PG) 9:30 24 Hours In Emergency: Shelter From The Storm (PG) 10:25 SBS World News Late 10:55 Deep State: A Dead Man's Machine (M l,v) 12:00 Fargo: The House Of Special Purpose (MA15+) 1:00 The Young Pope (M s) 3:10 Tin Star (MA15+)
Friday 3 April	6:00 News Breakfast [s] 9:00 ABC News Mornings [s] 10:00 Gardening Australia [s] 11:00 Grand Designs [s] 12:00 ABC News At Noon [s] 1:00 Foreign Correspondent [s] 1:30 Australian Story (PG) [s] 2:00 Agatha Raisin (M) [s] 3:00 Fake Or Fortune? [s] 4:00 Think Tank (PG) [s] 5:10 Grand Designs [s] 6:00 The Drum [s] 7:00 ABC News [s] 7:30 Gardening Australia [s] – Costa Georgiadis discovers new life in a fire affected landscape, Jane Edmanson visits a garden celebrating perennial plants. 8:30 The Capture (M v) [s] 9:30 Silent Witness (M v) [s] 10:30 ABC Late News [s] 11:00 Shaun Micallef's MAD AS HELL (M) [s] 11:30 Would I Lie To You? (PG) [s] 12:05 rage (MA15+) [s]	6:00 Sunrise [s] 9:00 The Morning Show (PG) [s] 11:30 Seven Morning News [s] 12:00 Movie: "Runaway Millionaires" (M) ('19) Stars: Jess Sayer, George Zhao, Pip Hal 2:00 The Daily Edition (PG) [s] 3:00 The Chase UK [s] 4:00 Seven News At 4 [s] 5:00 The Chase Australia [s] 6:00 Seven News [s] 7:00 The Latest Seven News [s] 8:00 Better Homes And Gardens 8:30 Program To Be Advised 9:30 Movie: "Die Hard 4.0 (AKA Live Free Or Die Hard)" (M v,l) ('07) – John McClane and a young hacker join forces to take down master cyber-terrorist Thomas Gabriel in Washington D.C. Stars: Bruce Willis, Timothy Olyphant, Justin Long, Maggie Q, Cliff Curtis, Jonathan Sadowski, Andrew Friedman 11:30 Program To Be Advised 12:30 Home Shopping	5:30 Today [s] 9:00 Today Extra (PG) [s] 11:30 NINE's Morning News [s] 12:30 Ellen (PG) [s] 1:30 Kevin Can Wait: The Owl (PG) 2:00 New Amsterdam: The Island (M) [s] 3:00 Tipping Point (PG) [s] 4:00 NINE's Afternoon News [s] 5:00 Millionaire Hot Seat [s] 6:00 NINE News [s] 7:00 A Current Affair (PG) [s] 7:30 Escape To The Chateau (PG) 8:30 NINE News Special: COVID-19 9:15 Movie: "Twister" (PG) ('96) Stars: Bill Paxton, Helen Hunt, Jami Gertz, Philip Seymour Hoffman, Cary Elwes 11:30 Movie: "The Infiltrator" (MA15+) ('16) Stars: Bryan Cranston, Leanne Best, Daniel Mays, Tom Vaughan-Lawlor, Niall Hayes 1:35 Home Shopping 4:30 The Avengers: Who's Who (PG) [s] 5:30 A Current Affair (PG) [s]	6:00 Headline News [s] 8:30 Studio 10 (PG) [s] 12:00 Dr Phil (PG) [s] 1:00 Program To Be Advised 3:00 Judge Judy (PG) [s] 3:30 My Market Kitchen [s] 4:00 Good Chef Bad Chef [s] 4:30 The Bold And The Beautiful (PG) [s] 5:00 10 News First [s] 6:00 WIN News [s] 6:30 The Project (PG) [s] 7:30 Easter With The Australians Women's Weekly (PG) [s] 8:30 The Graham Norton Show (PG) [s] 10:30 Akmal Presents The Comedy Festival Sampler (M s,l) [s] – Akmal presents a sample of some of the best acts to appear at this year's comedy festivals around the country. 11:30 WIN's All Australian News [s] 12:30 The Project (PG) [s] 1:30 The Late Show (PG) [s] 2:30 Home Shopping	5:00 CGTN English News 5:15 NHK World English News 5:30 Worldwatch 1:00 PBS Newshour 2:00 The Point 3:00 NITV News: Nula 3:30 Great British Railway Journeys: Stirling To Invergowrie (PG) 4:10 Secret Life Of The Hospital (PG) 5:30 Letters And Numbers 6:00 Mastermind Australia 6:30 SBS World News 7:30 The Pharaoh In The Suburbs 8:30 Brooklyn Nine-Nine (M) 9:00 8 Out Of 10 Cats Does Countdown (M) 9:55 Faboriginal (PG) 10:25 SBS World News Late 10:55 Movie: "Pawn Sacrifice" (M) ('14) Stars: Toby Maguire 1:00 Home Ground: Fair Play/ No Comment (MA15+) (In Norwegian) 3:05 Junk Food Kids (M)
Saturday 4 April	6:00 rage Guest Programmer (PG) 7:00 Weekend Breakfast [s] 11:00 Q&A [s] 12:00 ABC News At Noon [s] 12:30 The Capture (M v) [s] 1:30 Vera: The Moth Catcher (M v) 3:00 Program To Be Advised 3:30 Grand Designs Australia (PG) 4:30 Landline [s] 5:00 Program To Be Advised 7:00 ABC News [s] 7:30 Death In Paradise (M v) [s] – When a passenger is stabbed on the express bus to Honore, Detective Jack Mooney and his team are baffled. No-one left their seat, so how on earth did they commit murder? 8:30 Van der Valk (M v) [s] 10:00 Stateless: Panis Angelicus (M l) [s] 11:00 Call The Midwife (M) [s] 12:00 Silent Witness: Lift Up Your Hearts (Part 1) (M) [s] 1:00 rage Guest Programmer (MA15+) [s]	6:00 Home Shopping 7:00 Weekend Sunrise [s] 10:00 The Morning Show - Weekend (PG) [s] 12:00 Seven's Horse Racing: Randwick: The Championships, Caulfield Race Day [s] 5:00 Seven News At 5 [s] 5:30 Border Security - Australia's Front Line (PG) [s] 6:00 Seven News [s] 7:00 The Latest Seven News [s] 8:00 Movie: "Thor: The Dark World" (M v) ('13) – Thor battles to save Earth and all the Nine Realms from a shadowy enemy that predates the universe itself. Stars: Chris Hemsworth, Tom Hiddleston, Natalie Portman, Kat Dennings, Christopher Eccleston, Anthony Hopkins 10:15 Program To Be Advised 11:45 Surveillance Oz (PG) [s] 12:15 Movie: "Double Daddy" (M v,s) ('15) Stars: Cameron Palatas 2:00 Home Shopping	6:00 Ellen (PG) [s] 7:00 Weekend Today [s] 10:00 Today Extra - Saturday [s] 12:00 My Way [s] 12:30 Award Winning Tasmania: Queenstown (PG) [s] 1:00 Cybershack (PG) [s] 1:30 Movie: "Make It Happen" (PG) ('08) Stars: Tessa Thompson 3:20 David Attenborough's Life Story: Home (PG) [s] 4:30 The Garden Gurus [s] 5:00 NINE News: First At Five [s] 5:30 Getaway (PG) [s] 6:00 NINE News Saturday [s] 7:00 A Current Affair (PG) [s] 8:00 Movie: "Back To The Future III" (PG) ('90) Stars: Michael J Fox, Christopher Lloyd 10:20 NINE News Special: COVID-19 10:50 Movie: "The Game" (M v,s,l) ('97) Stars: Michael Douglas 1:00 Cybershack (PG) [s] 1:15 Award Winning Tasmania: Queenstown (PG) [s] 1:30 Mysteries And Scandals (M)	6:00 I Fish [s] 6:30 Entertainment Tonight [s] 7:00 Escape Fishing With ET [s] 7:30 What's Up Down Under? [s] 8:00 The Adventure Show 9:00 Luxury Escapes [s] 9:30 Studio 10 Saturday (PG) [s] 12:00 The Living Room (PG) [s] 1:00 Everyday Gourmet [s] 1:30 Good Chef Bad Chef [s] 2:00 Farm To Fork [s] 2:30 Fishing Australia [s] 3:00 Easter With The Australians Women's Weekly (PG) [s] 4:00 Taste Of Australia [s] 4:30 My Market Kitchen [s] 5:00 10 News First [s] 6:00 Bondi Rescue (PG) [s] 6:30 Program To Be Advised 7:30 Ambulance Australia (PG) [s] 8:30 Ambulance UK (M) [s] 9:30 999: What's Your Emergency? (MA15+) [s] 10:30 Blue Bloods (M s) [s] 11:30 Bull (M v) [s] 1:30 Home Shopping	5:00 CGTN English News 5:15 NHK World English News 5:30 Worldwatch 1:00 PBS Newshour 2:00 ISU Grand Prix Of Figure Skating: Torino, Italy 3:25 Travel Man: Seville (PG) 3:55 Great British Food Revival 5:00 Great British Railway Journeys (PG) 5:30 Great Indian Railway Journeys (PG) 6:30 SBS World News 7:30 Secrets Of The Cadbury Chocolate Factory 8:30 Country Music: Are You Sure Hank Done It This Way? (1973-1983) (PG) 9:30 I Am Johnny Cash (M) 11:10 Trevor McDonald On Martin Luther King (MA15+) 12:55 Charlottesville: Documenting Hate (M l,v) 2:00 The 250 Million Pound Cancer Cure 3:00 How To Get Fit Fast
Sunday 5 April	6:00 rage (PG) [s] 7:00 Weekend Breakfast [s] 9:00 Insiders [s] 10:00 Offsiders [s] 10:30 The World This Week [s] 11:00 Compass (PG) [s] 11:30 Songs Of Praise [s] 12:00 ABC News At Noon [s] 12:30 Landline [s] 1:30 Gardening Australia [s] 2:30 War On Waste (PG) [s] 3:25 Program To Be Advised 4:00 Everyone's A Critic (PG) [s] 4:30 The Mix [s] 5:00 Antiques Roadshow [s] 6:00 Hard Quiz (PG) [s] 6:30 Compass [s] 7:00 ABC News Sunday [s] 7:40 Grand Designs NZ (PG) [s] 8:30 Stateless (M l,v) [s] 9:25 Shetland (M v) [s] 10:25 Line Of Duty (M v) [s] 11:10 Van der Valk (M v) [s] 12:45 Call The Midwife (M) [s] 1:45 rage (MA15+) [s] 5:00 Insiders [s]	6:00 Home Shopping 7:00 Weekend Sunrise [s] 10:00 The Morning Show (PG) [s] 12:00 House Of Wellness (PG) [s] 1:00 Program To Be Advised 3:00 Motorbike Cops (PG) [s] 3:30 Dog Patrol (PG) [s] 4:00 Better Homes And Gardens 5:00 Seven News At 5 [s] 5:30 Sydney Weekender [s] 6:00 Seven News [s] 7:00 Program To Be Advised 8:30 The Good Doctor (M) [s] 9:30 World's Most Shocking Emergency Calls (MA15+) [s] – This episode features the sole survivor of a helicopter crash in New Mexico, the terror attack outside a London mosque and a 5-year-old autistic boy who saves his mother's life. 10:30 The Resident: Whistleblower (M) [s] 11:30 The Resident: Free Fall (M) [s] 12:30 Home Shopping	6:00 World's Greatest Man Made Wonders: Timeless Cities And Towns [s] 7:00 Weekend Today [s] 10:00 Sports Sunday (PG) [s] 11:00 Sunday Footy Show (PG) [s] 12:00 Getaway (PG) [s] 12:30 The Truth About Stress (PG) [s] 1:40 Movie: "City Slickers" (PG) ('91) Stars: Billy Crystal 4:00 The Secret Life Of The Zoo [s] 5:00 NINE News: First At Five [s] 5:30 RBT: Sorry Mum (PG) [s] 6:00 NINE News Sunday [s] 7:00 60 Minutes (PG) [s] 8:00 Movie: "Casino Royale" (M v) ('06) Stars: Eva Green 11:00 See No Evil: Call Me Back, Chris (M) [s] 11:50 Killision Course: Halloween (M) [s]. 12:40 Australia's Top Ten Of Everything: Ronnies In Australia (M) 1:30 The Garden Gurus [s] 2:00 Home Shopping	6:00 Religious Programs [s] 7:30 Fishing Australia [s] 8:00 Good Chef Bad Chef [s] 8:30 Three Veg And Meat [s] 9:00 Taste Of Australia [s] 9:30 Studio 10 Sunday (PG) [s] 12:00 Program To Be Advised 1:00 Everyday Gourmet [s] 1:30 Good Chef Bad Chef [s] 2:00 My Market Kitchen [s] 3:00 All 4 Adventure (PG) [s] [s] 4:00 Which Car (PG) [s] 4:30 RPM [s] 5:00 10 News First [s] 6:00 Bondi Rescue (PG) [s] 6:30 The Sunday Project (PG) [s] 7:30 Jamie Oliver - Keep Cooking And Carry On (PG) [s] 8:30 The Montreal Comedy Festival (MA15+) [s] 9:30 The Graham Norton Show (M) 10:30 Hughesy, We Have A Problem (M) [s] 11:30 The Sunday Project (PG) [s] 12:30 Home Shopping 4:30 CBS - This Morning [s]	5:00 CGTN English News 5:15 NHK World English News 5:30 Worldwatch 1:00 Speedweek 3:00 Motor Sport: Dakar Rally 2020 4:00 Sailing: SailGP Sydney 5:00 Cycling: InCycle 5:30 Hunting Nazi Treasure: Goering's Looted Art (PG) 6:30 SBS World News 7:30 Tutankhamun - Life, Death And Legacy (PG) 8:30 North America With Simon Reeve 9:40 Simon Reeve In Russia 10:45 White Right - Meeting The Enemy (MA15+) 11:55 Agatha Christie's Criminal Games: Murder Party (M s,v) (In French) 1:40 Great American Railroad Journeys: St Lawrence To Lamar, Colorado/ La Junta To Colorado Springs (PG) 3:55 Ride Upon The Storm (M l,v) (In Danish)
	Also see: ABC COMEDY (Channel 22) ABC ME (Channel 23) ABC NEWS (Channel 24)	Also see: 7TWO (Channel 62) 7MATE (Channel 63) 7FLIX (Channel 66) 7FOOD (Channel 74)	Also see: GEM (Channel 82) GO! (Channel 83/88) LIFE (Channel 84)	Also see: 10 PEACH (Channel 11) 10 BOLD (Channel 12)	Also see: SBS VICELAND (Channel 31) SBS MOVIES (Channel 32) SBS FOOD (Channel 33) SBS NITV (Channel 34)

NOT FOR PROFIT 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
hospitalartaaustralia.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

Brisbane Water
Caravan Club
Caravans Wanted to
join and have fun
Gosford NSW
Your owners are most
welcome too
https://bwcaravclub.
wikisite.com/bwcc
Contact Joe
4344 4363

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 mornings
Well-known guest speakers
0400 213 514
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+ SINGLE &
SOCIAL GROUP
Fun And Friendship With an
Excellent Monthly Program of
Dinner, Dancing, Scrabble,
Cards, And Tenpin Etc.

So Call -
0437 699 366
0407 003 214

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

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
scccc@internode.on.net
Google sccccincumber
4307 9421

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

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

Wine appreciation club
Central Coast Leagues Club
2nd Wed
Taste and be educated on
wine by various wineries.
Purchases not mandatory
Keith - 0420 722 529
Fraser - 0416 831 088

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

LEARN TO DANCE
Social ballroom dancing for all
ages, all you need is a desire
to learn and dance,
no partner required.
meet every Tues - St Luke's
Anglican Church, 7pm
& 15 Lorraine Ave
Berkeley Vale, 2:30pm
Anne - 0409 938 345
anneglazier@y7mail.com

Health Groups

Al-Anon
If someone's drinking is
causing you problems...
Al-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

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.pcfa.org.au

Peninsula Lighthouse
Guiding you through the
storm - Your only local mobile
counselling service
Supporting ALL people
suffering from Domestic

Violence offering a holistic
program making our
community safer.
Counselling services available
Monday @ Ettalong Baptist
Church Barrenjoey Room ,
book an appointment:
0417 472 374
penlighthouse@gmail.com
www.peninsulalighthouse.info/

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
Brass Band entertainment
for the community playing all
types of popular music.
Rehearsal every Wed
8pm -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.macgregor@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 Kariong
Phillip House, 21 Old Mount
Penang Rd, Fri 7.15am
4340 4529
kersuebay@philphouse.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.
www.phousie@hotmail.com

Central Coast Family
History Society Inc.
Tue to Fri 9.30am - 2.00pm
First Sat 9.30 - noon
Thur 7pm - 9pm
Other times by appointment.
4324 5164
www.centralcoastfhs.org.au
admin@centralcoastfhs.org.au

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.vmrcc.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

Veterans

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

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

CWA-Umina Beach
Cnr Ocean Beach Rd and
Sydney Rd
Craft & Friendship: 1st, 3rd,
4th Wednesday at 9.30
Branch Meeting: 2nd
Wednesday at 10am
Phone: 04110324282
cwaofnswminabeach@gmail.com

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
woywoycwa@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.cccwhc.com.au

NEWSPAPERS

Central Coast

If you would like your
Community Organisation
listed here call us on
4325 7369 or see www.
coastcommunitynews.com.au

Free online courses during pandemic

The NSW Government is offering a number of free online short courses during the coronavirus pandemic, according to Member for Terrigal Adam Crouch.

He said the courses could provide the opportunity for people who wanted to diversify their skills during the pandemic.

"I know that these courses will be put to good use during these difficult next few months," he said.

TAFE NSW is also providing access to online services that provide resources and tips for adjusting to work and study online.

These services focus on methods of working from home, collaborating and leadership via online tools, as well as guides for studying with TAFE digital.

Courses include a fully-subsidised program for women in business, and other subsidies include a mature age workers scholarship and a scholarship for students who choose to live and study in regional communities.

More information on courses can be found at www.tafensw.edu.au/fee-free-short-courses.

SOURCE:
Media release, 6 Apr 2020
Adam Crouch, Member for Terrigal

Central Coast libraries have extended their free online resources that are accessible to local residents while the libraries are closed.

Council director Ms Julie Vaughan said the council had "a new partnership with State Library NSW to provide access to another eBook platform, indyreadsTM," Ms Vaughan said.

"This is on top of our existing eBook and eAudiobook platforms – BorrowBox and Overdrive – giving library members of all ages access to thousands of Australian and international titles.

"We also understand that this may be a difficult time for students and their parents if they have made the shift to home or online learning and need numerous resources to help.

"For those needing assistance with research, we provide access to reliable sites that can be referenced for essays and reports for subjects such as Modern History, Ancient History and Geography as well as to help create discussion points for

English papers.

"If you get stuck interpreting a question or need help with an assignment, students from Year 3 through to tertiary studies can login to Studiosity, where subject specialists are available anytime to provide real-time advice; essays and reports can also be uploaded for professional writing feedback within 24 hours.

"Younger children that are missing our regular Storytime sessions can continue to develop their literacy with the interactive reading room of Story Box Library, where stories are read aloud by favourite Australian storytellers.

The Council's music streaming platform, Freegal, has also now removed streaming limits for the next six months, allowing people to listen to music as well as to create and publish playlists to share with friends and family while in isolation.

The Library Service app can be downloaded for free from the App Store or Google Play.

"We are continuing to investigate options to expand our online

collection in response to increased demand and are actively looking for new ways to bring events online as well as other innovative ways to connect our community," Ms Vaughan said.

Items currently on loan at Council Libraries have been automatically renewed and won't be due for return until the end of the closure period.

The after hour chutes at the Peninsula libraries remain open.

Mayor Cr Lisa Matthews encouraged all those who work, live or study on the Central Coast to join the library and take advantage of the services on offer.

"Whether it is help with school work, ideas to keep young children entertained or a way to keep your mind active, there is something there for everyone.

People can sign up online and get instant access to these resources at centralcoast.nsw.gov.au/jointhelibrary.

SOURCE:
Media release, 6 Apr 2020
Julie Vaughan, Central Coast Council

Don't stress - just spend time together

Don't stress. Just spend time together.

That is the message to parents of children at Woy Woy South Public School from principal Mr Matt Barr.

"Covid-19 has changed normal life and this has required adjustment and created anxiety, pressure and uncertainty," he said.

"Everyone is feeling it to some extent.

"For everyone at home trying to assist children to get through this, please be assured that we do not expect you to immediately become brilliant, trained teachers."

Mr Barr said: "At the moment, the most valuable thing you can offer your children is your attention and time.

"This is a great opportunity for them to learn things from you that you have learnt through your life, things that during what we would

consider normal times, you may not have time to do.

"Do a little school work, plenty of play, a game with you and siblings, listen to music, cook, make something – any of these, or a combination are great ways to make use of this time."

He said: "As a school we have provided various forms of learning for our students during this time which takes into consideration the vast and varied needs of our

school community.

"All schools operate differently, as do our homes: Two parents, one parent, grandparents, currently working, not working, multiple children, high school kids, primary kids.

"The variations are endless, and that's just the people.

"When it comes to technology, there may be no internet, one device shared by many, parents who need devices to keep their job.

"Please don't worry. We understand."

Mr Barr said not to panic about setting up an amazing home-school.

"Stressed out adults cannot teach stressed out children.

"Try focussing on feelings of connection and safety".

SOURCE:
Newsletter, 1 Apr 2020
Matt Barr, Woy Woy South PS

Smoking Dragon

MEGA STORE

CASH PAID FOR GOOD QUALITY
SWORDS, KNIVES [not kitchen]
WAR & MOVIE MEMORABILIA

173 The Entrance Road - The Entrance
4333 8555

ATTENTION BUILDERS LOOKING FOR TILERS?

Homes to NV has a team of 4 licenced tilers, to tackle those big tiling jobs in a fraction of the time, keeping you ahead of schedule.
Call Justin on 0439 589 426

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

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

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

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

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

ALL GENERAL CARPENTRY
 Stairs, pergolas, verandas, decks etc.
 Available now
 Call Michael Bennett
 Ph: 0407 281 046
 Lic. 28352c

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

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

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

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

HAIR DRESSER

H.B.S
Hair by Sammy
 Specialising in Balayage and Hair Extensions
 Balayage starting from \$150*
 /hairbysammy
 find us on instagram
 sammybaillie1301@hotmail.com
 *terms and conditions apply

HANDYMAN

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

HANDYMAN

HANDYMAN CARPENTER
 40yrs experience
 all work considered
 small jobs welcome
FREE quotes and pensioner discounts
Use a tradesman who knows what he's doing
Phone Ian
0414 698 097
4341 3113

PUBLIC NOTICE

Dear neighbours,
 Greater Sydney Local Land Services will be leading a wild dog and fox control program on the Central Coast.
 As a result of strong support from local landholders, National Parks, Central Coast Council, Darkinjung Aboriginal Land Council and the Forestry Corporation, we have been able to develop and lead a broad, integrated pest animal control program.
 The high number of properties involved has been critical to achieving the best outcomes and is crucial to the success of the program implementation.
 This program is part of our ongoing work to reduce pest numbers and impacts on primary production and native wildlife in these areas.
 The below landholders are participating in the current program and will be laying 1080 wild dog and fox ground baits and Canid Pest Ejectors on the listed properties.
The program will commence on the 29 April and run until 29 May. Please restrain all domestic pets and working dogs during this time.
 If you would like to participate in a future program or have any questions, please contact Gareth Cleal Phone – 0417 235 366 Email –gareth.cleal@lls.nsw.gov.au

60 Hitchcocks Lane Dooralong
 847 Hue Hue Road Jilliby
 893 Hue Hue Road Jilliby
 90 Lauffs Lane Yarralong
 365 Oystershell Rd Lower Mangrove
 13 Springs Rd Kulnura
 2964 Wisemans Ferry Rd Mangrove Mountain
 3653 Wisemans Ferry Rd Greengrove
 1310 Wisemans Ferry Rd Somersby
 1396 Wisemans Ferry Rd Somersby
 1395 Wisemans Ferry Rd Somersby
 1398 Wisemans Ferry Rd Somersby
 1260 Wisemans Ferry Rd Somersby
 964 Yarralong Rd Wyong Creek
 304 Ravensdale Rd Ravensdale
 186 Little Jilliby Rd Little Jilliby
 227 Brush Creek Rd Cedar Brush Creek
 166 Brush Creek Rd Cedar Brush Creek
 120 Ironbark Rd Mangrove Mountain
 52 Meriki Rd Mangrove Mountain
 29 Vittasalo Rd Somersby
 59 Chandlers Lane Wyong Creek
 277 Ravensdale Rd Ravensdale
 610 Ravensdale Rd Ravensdale
 602 Ravensdale Rd Ravensdale
 625 Ravensdale Rd Ravensdale
 33 Dunks Lane Jilliby
 69 Cooks Road Glenworth Valley
 916 Settlers Rd Central McDonald
 707 Settlers Rd Lower Mangrove
 1 Beans Place Ourimbah
 Central Coast Wetlands - Pioneer Dairy,
 1897 South Tacoma Rd, Tuggerah
 Hanson Construction Materials, George Downs Drive Kulnura
 Wyrabalong National Park (northern section of Reserve at Magenta on both sides of Wilfred Barrett Drive)
 Tuggerah Nature Reserve (Lot 32 DP 1096069)
 Tuggerah State Conservation Area (Lot 2 DP 1093922)
 Bell Rd Complex
 239/1134912
 241/1144849
 Bushells Ridge Rd Complex
 108/755245
 191/1032847
 107/755245
 Wallarah Complex
 1/1156997
 2/1156997
 132/755245
 Mcpherson State Forest
 Ourimbah State Forest
 Wyong State Forest
 Mangrove Creek Catchment Dam
 Moony Creek Catchment Dam
 Mangrove Creek Weir (Dubbo Gully)

Fox and wild-dog 1080 baiting is also recommencing in the Jilliby State Conservation Area during this time period.

Areas affected: Watagan Forest Road and adjacent intersecting fire trails from Middle Ridge Road in the north to Boyds Pt Road in the south.

Warning: Neighbours and visitors are asked to confine and ensure that their pets do not enter the park during the baiting period.

For further information please contact: Ranger Jeff Johnston - NPWS on (02) 4972 9003.

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 a prepaid classified advertisement run for 6 editions only costs \$250 + GST and \$50 + GST more for colour. For 12 editions, it is \$495 + GST and \$100+ GST more for colour. For 24 editions, it is only \$950 + GST and \$200 + GST for colour, a saving of \$290 + GST.

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

Grocery box sharing system finds its way to Woy Woy

A grocery box sharing system has found its way to Woy Woy, using technology to get fresh produce to local homes.

Run by farmers serving Sydney and the Central Coast, Box Divvy has set up a neighbourhood hub in Woy Woy.

People can sign up, find a

local hub, contribute to a wish list of products and organise their overall shopping list with their fellow members to be picked up or delivered weekly.

Box Divvy cuts down this process by having the food sent straight to the hub where it is also packed.

The Box Divvy Hub in Woy Woy is run by Trish Donovan.

"It was important to get this happening," Ms Donovan said.

"Local grocers have been closing their doors and so my access to fresh food disappeared.

"It's a safe way for my community to shop as we're not exposed to large crowds, plus we're providing fresh food options at prices 30 to 40 per cent cheaper.

"Fifty-five percent of packaged food items in supermarkets are either discretionary or junk food – they offer little to no nutrition.

"I wanted more for my family.

"Also, my son, Jack, isn't pestering me for things while we shop – he helps me pick online what we'll have for the coming week instead."

The Box Divvy group is encouraging more community members to get involved by starting up their own food hub.

Source:

Media release, 16 Apr 2020
Interview (Haak Barry), 16 Apr 2020
Trish Donovan, Box Divvy

One Peninsula store listed in Council's Love Local guide

Central Coast Council has launched a series of Love Local online guides with the aim of supporting local businesses throughout the coronavirus downturn.

However, only one of the 23 businesses on the Council's Love Local Guide to "Boutiques and bespoke retailers, delivering to your door" is listed as Peninsula-based.

It is Amour Fashion, described as a "corner store in Ettalong. They might have closed their doors temporarily, though are still online with free shipping for local deliveries".

Council Director Ms Julie Vaughan said: "The guides help our residents see how they can buy local and support their local business to help keep them and our local economy going – now and into recovery."

Mayor Cr Lisa Matthews said

Council was dedicating resources to help local businesses withstand the effects of the pandemic and keep them connected with the community.

"All these local businesses are hurting and have been impacted by the government guidelines about non-essential travel.

"Locally, we can all do our bit to help our local businesses survive without visitors and I encourage everyone to look local and buy local where you can.

"Our Love Local guides can help you find businesses that have shifted their services and sales online, or are safely providing their goods now either by takeaway or home delivery," Cr Matthews said.

View the Love Local guides can be found at <https://visitcentralcoast.com.au>.

SOURCE:

Media release, 14 Apr 2020
Lisa Matthews, Central Coast Council

COVID-19 EMERGENCY

We are in a race against time to prepare refugee settlements against the surging COVID-19 pandemic.

With hundreds of thousands of confirmed cases around the world and a grim death toll that is growing by the hour, the threat to refugees and forcibly displaced people is immense.

In a global health emergency like this, experience tells us the most vulnerable will suffer most. Refugee settlements, in particular, are often crowded with weaker water and sanitation systems, and overstretched medical facilities.

Our teams have experience from past outbreaks of SARS, Ebola and influenza, and they are working tirelessly to install hand washing facilities, improve hygiene controls and bolster hospitals and clinics - but budgets are stretched thin, they urgently need our support.

UNHCR

The UN Refugee Agency

www.unhcr.org

Sponsored by Ms Pamela Lemoine

LEAVE NO ONE IN NEED

Please donate now

salvationarmy.org.au

RED SHIELD APPEAL

FORT DENISON

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

TIDE CHART

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

Times and Heights(m) of high and low waters

20 MON	0030 0.64 0637 1.58 1257 0.50 1909 1.55	21 TUE	0110 0.59 0714 1.58 1327 0.49 1941 1.61	22 WED	0146 0.54 0749 1.57 1356 0.49 2012 1.67	23 THU	0222 0.51 0824 1.55 1425 0.50 2043 1.71	24 FRI	0300 0.49 0900 1.51 1454 0.53 2115 1.74	25 SAT	0338 0.49 0938 1.46 1526 0.57 2149 1.76	26 SUN	0418 0.51 1017 1.41 1559 0.62 2226 1.74
27 MON	0501 0.54 1100 1.35 1636 0.67 2306 1.72	28 TUE	0550 0.57 1149 1.29 1719 0.73 2353 1.68	29 WED	0646 0.60 1246 1.26 1813 0.78	30 THU	0048 1.64 0750 0.60 1354 1.25 1920 0.80	1 FRI	0155 1.63 0857 0.56 1508 1.29 2038 0.78	2 SAT	0306 1.65 0959 0.50 1614 1.39 2154 0.71	3 SUN	0414 1.71 1053 0.42 1710 1.52 2300 0.60

APPROX. TIME LAG AFTER FORT DENISON

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

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

Quieter roads are an opportunity, says bike shop owner

A local bike shop owner has suggested that residents take advantage of quieter roads to get exercise on their push bikes.

Glidez and Scooters for Everyone owner Ms Liz Macnamara said: "The Peninsula has some wonderful bike paths along the water.

"I'm also a psychotherapist, so I know the enormous benefits of getting out of the house for some fresh air and exercise.

"Now is a great time to dust off that old bike in the shed and go for a ride," she said.

"It can really blow the blues away.

"Bike shops are considered an essential service, just like petrol stations, so we expect to keep trading through the crisis.

"We have reduced hours from 9:30 am to 3:00 pm and have implemented social distancing

instore.

"We also offer free local pick-ups and delivery for sales and service and have begun a routine of disinfecting stock with scrupulous cleaning.

"It's good for us and it's good for our customers," she said.

Guidelines for safe cycling during the crisis have been developed.

Ms Macnamara said that, even for those people who should stay at home, there were ways of converting a bike into a home trainer so that you can keep fit from the comfort of your home.

These set-ups range from cheap drum rolls to state-of-the-art systems that allow you to experience some of the great rides of the world, including the Tour de France.

**Media release, 17 Apr 2020
Liz Macnamara, Glidez
and Scooters**

Lack of cashflow in local businesses may preclude them from taking advantage of the Federal Government's JobKeeper scheme.

Ettalong cafe owner Mr Chris Perkins said he was unsure if he would apply for the scheme.

"If we do come on board with the scheme, we need to find \$3000 per employee per month to access the funds.

"There's a lot of small businesses that really don't have any ability to do that.

"That could mean taking out a bank loan if you want to be good to your staff and keep them on, but if re-payments are simply deferred, this could lead to bigger challenges for businesses down the road."

Business NSW Central Coast director Ms Paula Martin said business conditions on the Coast continued to deteriorate rapidly, with a doubling of revenue losses due to the coronavirus reported over a two-week period from March 23.

She said the latest Business Conditions Survey showed that across the Central Coast in the first quarter of 2020, business confidence decreased by over

Chris Perkins, Helado cafe

14 per cent, with 40 per cent of responding businesses declaring a drop in total sales revenues.

"We have seen a dramatic change from local business investing to grow their business last quarter to a complete refocus on reducing business costs.

"Maintaining business solvency

has jumped three-fold and sharp rises in the cost of goods have now become the top costs for local businesses."

SOURCE:

**Media release, 9 Apr 2020
Paula Martin, Business
NSW Central Coast**

**Interview (Haak Barry), 16 Apr 2020
Chris Perkins, Helado cafe**

unlimited internet from \$49!*

no contracts

unlimited data

all-Aussie service

**1 month
risk free
guarantee**

**call us today on 13 14 13 or visit [LetsBeMates.com.au](https://www.LetsBeMates.com.au)
for full terms and conditions**

mate.

Retirement – mind, body and soul

At Oak Tree, connectivity is at the heart of everything we do, both within and beyond our village gates.

While social interaction helps keep our bodies active, equally important is the role it plays in keeping our brains active. Engaging with our peers provides a sense of purpose and can help reduce the risk of heart disease, dementia and Alzheimer's to name a few.

There's also the sense of security it provides, particularly in your senior years, knowing that help is always on hand. It is through this shared focus on connectivity that the Oak Tree Group has aligned with mental health advocates RUOK?.

According to the non-profit organisation, two of the biggest risk factors impacting mental health – feeling like a burden and lacking connection with others – happen to be particularly poignant among seniors.

To help address these issues, RUOK? encourages us to start meaningful conversations with people about life's ups and downs, to strengthen our sense of belonging, and to make it ok for people to admit when they are struggling.

Having a strong focus on regional areas for our villages, at Oak Tree we know these regions have been doing it particularly tough of late. Drought, fires and floods have placed even greater stress on mental health.

That's why it's more important than ever for all of us to be asking our family, friends and neighbours: "RUOK?".

The new Oak Tree Retirement Village on Wahroonga Road, Kanwal will officially open in December and play host to various fundraising events in the new year, we're not only helping bring the community

together, but also supporting RUOK? to help others in need.

Along with the Big Morning Tea, and other initiatives across the Group, it's just one of many ways Oak Tree enjoys giving back to the communities we live in and love.

To learn more about Oak Tree Retirement Village Kanwal call 1300 367 155 or visit www.oaktreegroup.com.au

Display home opening soon – register your interest for a private inspection to ensure responsible social distancing practices

OAK TREE
RETIREMENT VILLAGES

Call 1300 367 155

oaktreegroup.com.au