

Woy Woy Peninsula Community Garden

Nine groups granted a total of almost \$200,000

Nine Peninsula organisations have been granted a total of almost \$200,000 under the Community Building Partnership program.

The largest grant was \$100,000 made to Umina Beach Men's Shed to build permanent premises.

St Luke's Anglican Church in Woy Woy was granted \$25,000 for a kitchen upgrade in the church hall.

The Women's Health Centre in Woy Woy was granted \$15,000 for information and communication technology, while St Vincent de Paul Society will receive the same amount to refresh of its Woy Woy Charity Shop.

Peninsula Environment Group was granted \$12,153 for security improvements at Woy Woy Peninsula Community Garden.

Umina Surf Club, Woy Woy

Public School and the PCYC in Umina each will receive \$10,000.

The Surf Life Saving Club will use the money to buy a new inflatable rescue boat.

The school's Parents and Citizens Association spend the money on an outside play area.

The PCYC will upgrade its garden.

Mingaletta Aboriginal and Torres Strait Islander Corporation

at Umina will receive \$2500 for speakers at the community centre.

Member for Gosford Ms Liesl Tesch said the grants reflected community infrastructure needs.

"These community organisations do so much to support all of our locals through the good and bad times and they are very deserving recipients," she said.

Ms Tesch said the Community

Building Partnership program was initiated by the then Labor Government in 2009.

Ms Tesch said the next round of Community Building Partnerships funding would open on May 4.

More information can be found at <https://www.nsw.gov.au/projects/community-building-partnership>.

SOURCE

Media release, 29 Apr 2020
Liesl Tesch, Member for Gosford

Petrol is cheaper at Broken Hill than on the Peninsula

Petrol is cheaper at Broken Hill than it is on the Peninsula, according to a Blackwall resident who monitors local petrol prices.

Mr Allan Nash said he started posting comparison petrol prices daily to community group social media sites about a month ago.

"All I do is post the list of petrol prices on the Peninsula compared to other nearby suburbs and people can make up their own minds, but blind Freddie can see how ridiculous it is.

"You can actually buy fuel cheaper in Broken Hill than at a Peninsula petrol station.

"The figures speak for themselves," Mr Nash said.

"Like the Shell, Caltex and BP at West Gosford, for example, are all far lower prices, no matter what fuel you buy, they're all cheaper.

"It will be interesting see

whether the new United service station that's going to open on Ocean Beach Rd will follow the prices of the Empire Bay United where prices are not necessarily the cheapest but still reasonable, or whether it will join the cartel.

"We've heard all the reasons from the fuel companies before but none of them hold water.

"To say there is a lack of competition mystifies me - five service stations on the Peninsula sounds like competition to me."

"The petrol stations on the Peninsula know there are many elderly people on restricted licenses who can't get their petrol anywhere else and I don't think the coronavirus crisis has made a difference to prices because they were high before Covid-19 and they've been high during the pandemic too."

Member for Gosford Ms Liesl Tesch said she had written to oil

companies to demand an end to appallingly high petrol prices on the Peninsula.

"Despite plummeting global fuel prices, Peninsula fuel prices are sitting over 35 cents per litre higher than Gosford fuel prices and the average fuel price in NSW," she said.

"Petrol companies have been price gouging Peninsula residents for too long and I'm disgusted by the inaction.

"I've written to the Australian representatives of the big oil companies on behalf of all residents and demanded an end to this appalling behaviour."

Ms Tesch said Peninsula prices had always been higher than others on the Central Coast and she had worked hard to try and boycott the fuel prices, speaking in State Parliament about the issue over the years.

"This recent fuel price stunt by

the Peninsula petrol stations has fired me up even more," she said.

"The entire world is in upheaval, dealing with the global coronavirus pandemic and locally we are experiencing the virus, the fear and the economic downturn, yet petrol companies seem oblivious to the vulnerable communities on the Peninsula.

"It disgusts me to see how these companies are ripping off Peninsula residents who are doing it tough, while local businesses and locals in general are doing their very best to support their community.

"The trouble is that by petrol stations over-charging, they're hurting the businesses around them because people who go elsewhere to get their petrol will likely be shopping elsewhere too and that is a loss for Peninsula businesses."

Ms Tesch said the only oil

company yet to respond was a "wishy washy" reply from BP saying it was a "geographical" matter.

"The hairpin bend at the bottom of Woy Woy is not a geographical excuse, considering delivery trucks also have to go over Rip Bridge to Empire Bay where the prices are cheaper," she said.

Ms Tesch said Mr Nash had been following the price hikes for years.

"He's right - this has been going on for too long and enough is enough," she said.

Ms Tesch says she'll continue to fight for what's right.

"I will continue to fight for a fair price, and I urge you all, if you can, to fill up somewhere else."

SOURCE

Media release, 22 Apr 2020
Interview (Sue Murray), 28 Apr 2020
Gosford MP, Liesl Tesch.
Interview (Sue Murray), 28 Apr 2020
Allan Nash, Blackwall

THIS ISSUE contains 40 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, Dilon Luke, Marilyn Vale

Head of Distribution: Anthony Wagstaff

NEXT EDITION: PENINSULA NEWS 494

Deadline: May 14 **Publication date:** May 18

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.

Driest fortnight this year

Only 10mm of rain fell in the last two weeks of April, the driest fortnight this year, according to figures supplied by Mr Jim Morrison of Umina.

Total rainfall for April was 96.1mm, 35 per cent below the average of 148mm for the month.

The March quarter this year was the wettest in 15 years, with a total of 731mm compared to an average of 418mm.

This was 75 per cent above average.

Despite the low rainfall for the second half of April, the rainfall total for the first four months was the second greatest in 15 years.

The total at the end of April was 827.4mm, 46 per cent above the average at the end of April of

566mm.

The only year to have more rainfall at the end of April was 2015

when the figure was 944.9mm.

Spreadsheet, 1 May 2020
Jim Morrison, Umina

YOUR CHANCE TO WIN

Peninsula News would like to offer three lucky readers the chance to win a KOJA gift pack, including its range of delicious Natural Peanut Butter Bars.

The bars are made using only natural ingredients, are vegan, gluten free and have less than 4g of total sugar per bar. Providing a balanced and sustainable energy boost without the sugar crash, perfect for a guilt-free, afternoon snack.

The gift pack contains all three varieties of

KOJA's Natural Peanut Butter Bars - Chocolate, Choc Chip Crunch and Peanut Caramel - as well as an assortment of KOJA's famous Protein Pancakes.

KOJA's Natural Peanut Butter Bars are available in Coles nationwide, RRP: \$3.50 www.koja.com.au.

For your chance to win write your full name, address and daytime telephone number on the back of an envelope and mail it to Peninsula News KOJA Competition, PO Box 1056, before 5pm on May 15

The winner of the Beaute Pacifique Competition was Pauline Viel, St Huberts Island

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.

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

Bridge safety plan 'overkill', says association

St Huberts Island Residents Association says a safety barrier on the bridge proposed by Central Coast Council is "overkill" and will do little to deter bridge jumpers as it is intended.

Association president Mr Ken Stewart said the group received notice from Council that it was going to refurbish and paint the railings on the bridge.

At the same time, it would erect metal barriers across the bridge which connects Empire Bay Dr and Helmsman Boulevard.

The association has sought the community's feedback through letterbox dropped flyers around the island and along the mainland waterfront from Merritts Wharf to the traffic lights on Empire Bay Dr at Daleys Point, because those properties also would be affected by the view of the barriers.

"The metal barriers got everyone well and truly fired up," Mr Stewart said.

"Overwhelmingly, the residents are not in favour and we're not satisfied the mesh barriers will prevent bridge jumping."

The association received a letter from Council saying work planned for the bridge included removal of the existing bridge railings and replacement with safety barrier mesh fencing on both sides of St Huberts Island bridge.

"This will improve the safety of

pedestrians and deter improper actions of some members of the public previously experienced on the bridge," the letter said.

"Council has engaged an appropriately quality civil and structural engineering consultant to design the proposed safety barrier mesh fencing in accordance with guidelines and standards.

"It is anticipated tenders for the supply and installation of the new safety barrier mesh fencing will be called in June-July 2020 ... and the residents association would be advised when work would start," the letter said.

Mr Stewart said the mesh barrier Council suggested would not stop jumping as its design still meant it could be climbed.

"On the Rip Bridge, for example, there is a security barrier on the pedestrian side that's all vertical and it can't be climbed, but if you use the square mesh like Council is planning for our bridge, it's perfect for climbing," Mr Stewart said.

St Huberts Island Residents Association is preparing a submission opposing Council's barrier mesh proposal and invites residents to email feedback to it at secretary@sthubertsisland.nsw.au

Council will receive written comments until May 8.

SOURCE

Website, 30 Apr 2020

Interview (Sue Murray), 30 Apr 2020

Ken Stewart, St Huberts Island Residents Association

An example provided by Council of similar safety meshing to be used

DESIGNER COMFORT

4324 3639

NOW LOCATED AT SHOP 4A "PRIME WEST" CENTRE, 356 MANNS RD WEST GOSFORD

OPPOSITE STOCKYARD PLACE

LAZBOY®
Live life Comfortably.®

IMG®
COMFORT

NORDIC STUDIO

Brando Lift Chair
Fabric from \$1199

Jade Recliner
Fabric from \$1199

Zeus Lift Chair
from \$1990

Loki Recliner
Leather from \$999

Harbortown Lift Chair
Fabric from \$999

Melody Dual Motor
Fabric from \$1199

Devon Lift
Fabric from \$1199

The James Lift Chair
Fabric from \$1999

Brando Suite in prime leather from \$5,760 Save \$3000

GREAT OPENING SPECIALS!

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

Council provides financial relief to ratepayers

Central Coast Council has announced it may provide interest waivers on outstanding accounts until August 31 for those home owners who have been impacted by the coronavirus pandemic.

Announcing the measures, mayor Cr Lisa Matthews said: "I want to assure the community that we are understanding of the hardships many are experiencing and we will be providing flexibility and financial assistance to support our residents."

Council has also halted debt recovery activities until May 31 and is offering hardship payment arrangements to allow ratepayers to organise payment plans over longer periods of time.

Mayor Lisa Matthews said that while Council is prioritising

community safety, it is dedicating resources to help local businesses and residents withstand the financial effects of the pandemic.

Eligible pensioners are also provided with rebates on their rates notices and water accounts.

Council may seek further

information to support requests for longer term assistance and interest waivers.

More information is available on the council website at centralcoast.nsw.gov.au/covid-19.

Media release, 1 May 2020

Lisa Matthews, Central Coast Council

ADVERTISEMENT

Community Environment Network

Systems Change

One thing I have noticed with the current pandemic, being forced to stay at home and only going out in our localities for essential services – many more people are out in nature.

Whether it is enjoying the beaches and going for walks with family and friends, short bush walks

and riding bicycles. This virus has forced those able, to be outdoors for their daily exercise. Our natural environments are essential for our human health and well-being. Two of the beneficiaries of these current restrictions has been our natural environment and wildlife, they seem to be looking and sounding a lot healthier. The non-essential daily exercise limit has reduced our dominance of nature - if only for a short period, we are seeing the benefits.

Living on the Central Coast, staying at home gives us the opportunity to reflect on how lucky we really are, here on the coast with our beaches, native forests, wetlands, bicycle, and walking paths. Hence, how important it will be, to continue to look after them once this crisis passes. In fact, it will be crucial.

The current system is changing whether we like it or not, during this time of isolation, it is an important time to reflect on what we value. Do we want to live in thriving communities working in collaboration, developing local creative businesses, such as eco-tourism ventures, recycling and reuse workshops and permaculture/gardening events that are inclusive, intergenerational, abundant, connected with the local natural environment, prioritizing human and nature's health and education over extraction, fear and limited world views. I and members of our CEN team will be working towards the former. We hope you will join us in shifting the system to ensure its sustainability for generations to come

We are all in this together.
Hale Adasal CEN Chairwoman

"MANAGING THE ENTRANCE CHANNEL FOR PEOPLE AND ECOLOGY NOT POLITICS"

CEN is campaigning in support of the Tuggerah Lakes Flood Plain Management Plan approved by council in 2014. The key to managing floods is Managing the Berm (the low beach dune on the northern side of the channel). If the berm was managed (at a height of approximately 900 mm) this

could significantly reduce flood levels. To keep the lakes healthy, it is essential that the lakes normal levels are maintained. Some groups are calling for large scale opening of the channel. This would be dangerous and could lead to; exposure of the town centre to inundation or fish kills

and widespread odour if the lakes drain. We need the NSW Government to appoint the Expert Panel promised last year ASAP, to guide management of the lakes.

John Asquith
Dep Chair

ANNUAL GENERAL MEETING 2020

When: Thursday 28th May, 2020

Where: Zoom meeting - Please RSVP to chair@cen.org.au for the link

Time: 6:00 - 7:00 pm

Current financial members of CEN are eligible to nominate. If you are interested in nominating for a position on CEN's Executive and would like to find out more, then please contact Hale Adasal on chair@cen.org.au or John Asquith at esd@cen.org.au to discuss.

A big thank you to our retiring CEN Executive Committee member Avril Lockton for 13 years of service, including as Deputy Chair. The Lake Macquarie LGA is a better place due, in no small part, to Avril's advocacy, participation and representation on environmental issues. We too, in the Central Coast LGA have benefitted from her knowledge and experience.

Avril's work will be long remembered and

WILDPLANT COMMUNITY NURSERY

Our sale days are back!

Saturday 2nd May 9am-12pm
CEN Office, off Brush Road, Ourimbah

We have a range of local native plants available including ground covers and herbs, shrubs and trees, bush food, bird attracting, native bee attracting,

frog friendly and screen plants. Current specials on wetland plants. Cash or Credit Card.

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

BATEAU BAY SWIFT PARROT HABITAT RESTORATION PROJECT

Swift Parrots have been recorded feeding in Swamp Mahogany Eucalyptus robusta in the area surrounding Bateau Bay for over 40 years.

Swamp Mahogany is a known habitat for Swifts and other threatened species who are dependent on this winter food source. Swamp Mahogany are found in small patches on the Central Coast including along Salt Water Creek at Bateau Bay.

This project aims to restore a wildlife corridor

of the Stepping Stones Landcare site, located on the eastern edge of the EDSACC recreational facility over a 3 year period.

The plan is to restore Swift Parrot Lathamus discolor habitat by reducing weeds and revegetating areas with over 2000 plants. For more information and to find out how you can get involved contact Nicole Heta – nicole.heta@cen.org.au

This project is proudly supported by the NSW Government through its Environmental Trust

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

Permission obtained for remembrance activities

Captain Simon Reay Atkinson, who normally leads the Anzac Day ceremony at Hardys Bay, obtained permission from police to conduct some remembrance activities.

Flags at the cenotaph at Hardys Bay Community Club were lowered to half mast at 5am by Simon, with Lyn and Cate Cotterell of Killcare Rural Fire Brigade.

Members of the community gathered on their driveways throughout the neighbourhood to hear the Last Post played at 6am.

Two members of the Armed Forces stood on the driveway of the club at 6am.

During the day people visited the cenotaph to lay flowers or a wreath, as part of their exercise routine.

Flags were raised at the cenotaph at 5pm to complete the event.

SOURCE

Media statement, photos, 29 Apr 2020

Treven Brown, Hardys Bay

Media release, 22 Apr 2020

Simon Reay Atkinson, Hardys Bay

John Brown, Hardys Bay

Community Club

Stephen Hinks, Hardys Bay

Community Church

Lifestyle

MATTRESS & BEDDING

SALE ON NOW

Bodycare Range

Single **\$299**

King Single **\$399**

Double **\$499**

Queen **\$599**

10 Year Guarantee

MORE THAN JUST A BED

A.H.Beard KING SINGLE mattress
with adjustable base combo

FROM \$2,399

Also available in Split King, Queen, Double

AVAILABLE ON NO INTEREST EVER (TAP)

ECHO LIFT CHAIR

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

Available in a range of colours

103 BLACKWALL ROAD WOY WOY 4344 6969

OPPOSITE THE LEAGUES CLUB - OPEN 6 DAYS

*Terms and conditions apply

John Twiner pays his respects

Mr John Twiner will turn 94 in May.

Even with the lockdown in place, Mr Twiner was adamant

about paying his respects, just as he has done for many years.

Mr Twiner is a World War II air force veteran who was stationed in Morotai, Indonesia.

Standing beside the War Memorial in Patonga, fully adorned in his service badges, Mr Twiner recited the Ode of Remembrance beneath the Australian flag.

The Bays residents' lives change dramatically

With people told to stay home and social distance as coronavirus measures, the lives of residents of The Bays had changed dramatically, according to Bays Community Group president Ms Cathy Gleeson.

"This has brought out the best in people within our community with many caring gestures," she said.

"There has been a few of our local residents reach out to the vulnerable and the elderly to offer assistance if needed.

"We have definitely seen a few more locals getting out exercising, walking their dogs, walking with their children, which is pleasing to see.

"Although our lives have changed so dramatically, very suddenly, we have shown we are adaptive to this temporary new way of life, and keeping our spirits high."

Ms Gleeson asked residents to keep their speed to 40km when entering and travelling within the Bays.

"This is particularly necessary

at the moment with the increase of walkers, joggers, children and cyclists, all sharing the road."

Ms Gleeson also asked residents to keep their dogs on leads when walking in the Bays, as a courtesy to others.

"Not everyone feels comfortable with dogs off lead. And it is a Council offence."

Although the group had cancelled its activities for the immediate future, the group was seeking people interested in serving on the committee.

"As we are also unable to hold our annual meeting, the committee members will remain in play for the immediate future," Ms Gleeson said.

"We will hold our annual meeting at a later date, hopefully by end of June.

"We still have two outstanding positions on the committee – secretary and vice-president.

"If anyone is interested in applying for either of these positions, please get in touch."

**Newsletter, 30 Apr 2020
Cathy Gleeson, Bays
Community Group**

ASBESTOS COMPENSATION

For more than 25 years, Alex Stuart, solicitor, has successfully represented hundreds of people suffering:

MESOTHELIOMA & ASBESTOSIS

Contact Alex Stuart of Stuart Lawyers for an obligation-free case assessment.

Home visits available, or you can see us in our Sydney office. Alternatively, given the current impact of the Coronavirus, we offer telephone assessments and "virtual" visits.

FREECALL: 1800 001 135 or (02) 8920 8446

Specialising in asbestos litigation

www.stuartlawyers.com.au

Cancelled event turns a profit for thankful Rotary club

This year's Opera in the Arboretum event has turned a profit, despite the event being cancelled due to the coronavirus.

The Rotary Club of Woy Woy runs the event annually, usually attracting 800 people, as its major fundraising activity.

"Naturally, we have not been able to make the monies we had hoped to achieve had the event taken place, but we are exceedingly thankful that through the generosity of our subscribers and sponsors we have still been able to support worthy causes," said club president Mr Don Tee.

"These include Rotary National Drought and Bushfire Relief, support for the young musicians of the Central Coast Conservatorium of Music, Umina Beach Men's Shed, Purple House which is an indigenous-run health service in Central Australia, Cerebral Palsy Research, support for women in Uganda taking part in our Pure Joy

project and the Rotary Foundation." Mr Tee said patrons and sponsors had made donations from their ticket purchases and sponsorship commitments.

He said that in July the club would be celebrating its 70th year of service and there are plans to commemorate the milestone with a special picnic table incorporating Rotary's wheel and sign at a park in Woy Woy.

"We've applied to Central Coast Council and already met with two council officers to discuss our proposal," Mr Tee said.

"We've submitted plans, and a model of our proposal for a commemorative picnic table somewhere on the Woy Woy peninsula and Council seems to be quite amenable about the proposal," he said.

The Opera in the Arboretum this year would have been the 15th event.

SOURCE

Interview (Sue Murray), 27 Apr 2020
Don Tee, Rotary Woy Woy

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

Unease among Peninsula residents about the influx of visitors to the area for Easter and the school holidays, prompted leaders of community groups to put out messages asking them to return to their permanent homes.

Media statement, 4 Apr 2020
Mike Allsop, WTKCA

"The police were roaming around here before Easter trying to identify people that maybe shouldn't have been here but you

Free same day delivery!

FREE TAKE AWAY

NIK & JANE'S

FURNITURE AND BEDDING EXPRESS

LEGENDARY DISCOUNTS FOR SENIORS

PAY LESS FOR CASH

FREE AIR MATTRESS WITH EVERY PURCHASE

Single, King Single, Double or Queen Electric Lift Bed and Mattress Package from \$1999

A.H. BEARD
Premium Quality Bedding & Furniture

FREE DELIVERY AND INSTALL

Full 10 Year Warranty
SleepMaker

Full Leather Lounges HALF PRICE

Free Leather Protection

PLUS 2 FREE PILLOWS

QUEEN Mattress & Base OVER 50% Off

Comet Medium or Plush

Now \$699

Aussie Made Storage Solutions Fully Assembled

Electric Recline/Lift Chairs From \$499

Dining Suites from \$499

Opera 3 seater chaise from \$999

Summer Chaise Lounge with Storage and Sofabed \$1299

BIG DEALS FOR SENIORS!

**Shop 11, Karalta Plaza,
Karlta Lane, Erina - 4365 0997**

www.nikandjanes.com.au

**LEAVE
NO
ONE
IN NEED**

Please donate now

RED SHIELD APPEAL

salvationarmy.org.au

Community Bulletin

COVID-19 Information

Central
Coast
Council

Issue 2

FROM THE MAYOR

Local government plays a critical role in keeping locals in jobs and keeping the local economy going. Whilst there have been changes to some Central Coast Council services, essential works continue to be delivered, helping keep locals employed and the Central Coast economy going.

Whilst COVID-19 poses some challenges in how we operate and work, Council continues to deliver important maintenance work and projects, including upgrades to sporting infrastructure and amenity, road maintenance and construction, and water and sewer maintenance and upgrades. Continuing these essential works is important for our community and the local economy.

Council is also continuing with established projects including Adcock Park redevelopment and the Mardi to Warnervale Pipeline, with adjustments made to comply with the latest NSW Health and Government requirements around physical distancing and keeping our staff and community safe.

As the coronavirus situation continues to evolve, Council has actively sought opportunities like this, including signing up to the Local Government (COVID-19) Splinter Award 2020, to secure employment for our workers, and in turn support the many local businesses we work with.

We know many people are struggling during this time and this stimulus package is one way Council is able to help keep locals, council workers and contractors employed, to continue to positively contribute to the local economy.

Lisa Matthews
Mayor

YOUR BUSINESS

Central Coast businesses doing it tough due to COVID-19 can now register for free business advice, thanks to the NSW Government's \$14 million investment in the Business Connect program.

The Business Connect program supports businesses to start, be resilient and grow by providing professional business advice and skills development events.

All advisors are highly experienced and the free advice is available to help small and medium businesses to survive and thrive in the future.

Businesses can access support online at business.nsw.gov.au/businessconnect or by calling 1300 134 359.

Additional resources for business owners are also available at centralcoasteconomy.com.au

YOUR HEALTH AND WELLBEING

Lots to do while you're at home!

While it's important to stay home as much as possible to prevent the spread of COVID-19, sometimes you might find yourself feeling restless or bored.

There's a range of free online activities available from Council, including:

- Take a virtual tour of Mardi Dam and Water Treatment Plant: centralcoast.nsw.gov.au/MardiVirtualTour
- Find new places to fish, walk or bike ride, with the Tuggerah Lakes Explore app and learn about the Coast's waterways with two interactive eBooks: centralcoast.nsw.gov.au/exploretuggerahlakes
- Check out our online library services for eBooks, eAudiobooks and eMagazines, and the music streaming platform Freegal: centralcoast.nsw.gov.au/libraries

It's also important to exercise regularly. Beaches, parks and reserves are open to residents for this.

Here's a few ideas to keep moving:

- go for a walk or run in your local park
- ride a bike along a cycleway
- take your dog for a walk around your neighbourhood
- kick a ball at a sportsground
- head bush to hike on a nature trail or to visit a scenic spot.

Please remember the playspaces and skateparks within our parks are closed to minimise virus transmission.

Whatever you choose to do, please practise social distancing, avoid busy areas and head home as soon as you're finished to help prevent the further spread of COVID-19.

Water and COVID-19 - safe to drink

There is no evidence that the COVID-19 virus is transmitted by water, especially as drinking water in Australia is of high quality and meets national standards.

Water supply is an essential service and water treatment plants are well prepared to manage their response to COVID-19. There is no need to buy bottled water, as safe, clean tap water will continue to be supplied to your home every day.

Pandemics

Pandemics are an abnormal event and reactions such as frustration, sadness, anxiety or having trouble sleeping are normal under these difficult circumstances.

Health and wellbeing support services are available and there to help, including:

Australian Red Cross - 1800 077 284

Beyondblue - 1300 22 4636 Provides information and support to help everyone achieve their best possible mental health

Child Protection Helpline - 132 111 If you think a child or young person is at risk of harm from abuse or neglect, contact the Child Protection Helpline

Domestic Violence 1800RESPECT - 1800 737 732 24-hour national sexual assault, family and domestic violence counselling line

Kids Helpline - 1800 55 1800 Free, private and confidential, service specifically for young people aged between 5 and 25.

YOUR COUNCIL

Council administration buildings and major facilities are closed for public access until 30 June 2020. However, we continue to provide essential services and have been able to adapt many other services for online or remote delivery.

The 11 May Council Meeting will be available for viewing via broadcast on YouTube. Visit centralcoast.nsw.gov.au/COVID-19 for more information.

Customers can contact us by phone on 1300 463 954 or online at centralcoast.nsw.gov.au

NEXT ISSUE

Don't miss the next issue.

Sign up for our e-news at centralcoast.nsw.gov.au/enews

Stay up to date with COVID-19 information: centralcoast.nsw.gov.au/COVID-19

Photo: Justin Stanley

Repairs made to walking track in national park

A section of the coastal walking track in Bouddi National Park was closed on Wednesday and Thursday last week to enable the National Parks and Wildlife Service to upgrade the track. Regional director Ms Kylie

Yeend said the project would significantly improve safety and reduce erosion. “Helicopters brought in building materials for the upgrade on a section of the track between Putty Beach and Maitland Bay,” she said. “The track is subject to erosion from the coastal environment,

weather impacts and pedestrian usage, and these works will improve its longevity and assist with future maintenance. “Bouddi coastal walking track, in its entirety, stretches from Putty Beach to MacMasters Beach and is one of the most popular on the Central Coast.

“There are about 200,000 visitors each year and the track showcases a stunning array of bushland, rock formations and ocean vistas.” Ms Yeend said anyone planning to visit a national park should check www.nationalparks.nsw.gov.au for updates and alerts on park closures before leaving home. Visitors are reminded of Covid-19 guidelines and ensure social distancing rules are followed.

SOURCE:
Media release, 28 Apr 2020
Kylie Yeend, NSW NPWS

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.

Farmer's Friend or Cobblers Peg

Group asks residents to remain vigilant against weed

The Bays Community Group has called on residents to remain vigilant against the weed known as Farmer's Friend or Cobblers Peg.

Group president Ms Cathy Gleeson said the weed was often seen in gardens and on road sides, and was recognisable by the seed heads of fine black pegs that stick to fabrics, shoes and furs, as

well as the small yellow flowers it produces.

"As a young plant, the leaf structure is easily identifiable and easily pulled out," she said.

"This weed is easily removed at any stage but the whole weed needs to be bagged, binned or buried deeply as quickly as possible to stop it spreading.

"This means taking care to pull out the whole plant including

roots and any of the seeds or pegs attached to clothing," she said.

"Farmer's Friend will continue to reseed so it requires vigilance, early detection and removal to prevent it from reaching the flowering and seed stage and spreading."

SOURCE:
Newsletter, 30 Apr 2020
Cathy Gleeson, Bays Community Group.

Travel card eligibility widened

Member for Terrigal Mr Adam Crouch has said eligibility criteria for the Regional Seniors Travel Card has now been widened.

"The \$250 pre-loaded card can be used to purchase fuel, use taxi services or travel on NSW TrainLink trains and coaches," Mr Crouch said.

The travel cards are now

available to seniors who have reached the Age Pension age and receive a Department of Veterans' Affairs Service Pension, Disability Pension or Widow's Pension.

Eligible seniors have until November 30 to apply for a card in 2020, and 12 months to use their card from activation.

SOURCE:
Media release, 24 Apr 2020
Adam Crouch, Member for Terrigal

2 Weeks Free Respite Care*

All Room Prices Reduced!

Book a tour today!

1800 246 637 | www.chomes.com.au

ABC SEAMLESS GUTTERING

- GUTTER GUARD
- METAL ROOFING
- WATER TANKS
- ROOF RESTORATION
- ALL TYPES OF GUTTERING INSTALLED

9748 3022
www.abcseamless.com.au

20% OFF*

*CONDITIONS APPLY

A B C
SEAMLESS
EST. 40 YEARS

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 Chamerlain Rd, Wyoming

CHRISTADELPHIAN
AGED CARE

Cafe closes after suffering break-in

A Woy Woy cafe has closed its doors having suffered a break-in after it suffered a downturn with coronavirus.

Nevertheless, cafe and cake-shop owners Mr Ganesh Crumlin and Ms Angie O'Sullivan are determined to continue with their Fudge Monkey brand and reputation.

"When the bushfires happened, things started to go on a downward spiral," Mr Crumlin said.

"We started to kick back up again – reinvent ourselves with the new renovations, trying to make the place look more funky – until Covid hit."

However, a break and enter incident on the night of April 19 was "the straw that broke the Monkey's back", he said.

Facing an unpredictable future, they decided that carrying on with the store would be too hard.

Mr Crumlin said their small operation did not qualify for government help schemes.

"Not the JobKeeper Scheme – we had seven employees but they

were all casual.

"The tax relief would be great if we earned enough to pay tax, but we don't."

The business had started when the couple escaped the corporate rat-race in the city.

"We decided it was time to do something for ourselves," Mr Crumlin said.

"We wanted to do something that made people happy so we decided to make sweets."

The couple sold fudge at local markets and slowly gained popularity within the Woy Woy and on the Central Coast.

"We made the decision to go completely gluten-free and then it really snowballed."

As demand grew, the two soon outgrew their own kitchen, and three years ago they moved into their Woy Woy store.

Mr Crumlin said they were doing very well before the recent downturn.

SOURCE

Interview (Dave Abrahams),

24 Apr 2020

Ganesh Crumlin, Fudge Monkey

Ganesh Crumlin, Fudge Monkey

No new coronavirus cases reported

No new coronavirus cases have been reported in the last two within our circulation area, the 2256 and 2257 postcodes.

The most recent case was

notified over a month ago on March 31 in the 2257 postcode area, according to NSW Government figures.

The figures have been reduced by one over the last two weeks, so that Woy Woy (2256) now shows

two cases rather than three.

The total number of notified cases for the Peninsula now stands at 11, with the number for the 2257 postcode area staying at nine.

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."

SOURCE:

Website, 1 May 2020
<https://data.nsw.gov.au/nsw-covid-19-data>

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.

key2
REALTY

Tel. 02 4326 5566

key2realty.com.au

LEAVE NO ONE IN NEED

Please donate now

salvationarmy.org.au

Ratepayers are becoming desperate

The toilet block near the library in Umina is a disgrace.

When I made a comment to another user recently, he said that Woolworths asked Central Coast Council if it could demolish it and rebuild a modern facility.

Years later, this facility continues to degrade and many people refuse to use it.

Come on, Council, your

Forum

ratepayers are getting desperate, literally!

Email 20 Apr 2020
Ric Baxter, Umina Beach

EDITOR'S NOTE: Council has allocated \$360,000 to replace toilets in Umina town centre in the coming financial year.

Confidence wanted in council management of funds

Thanks for publishing your article (Town centres, wharf and drainage get budget allocation, Peninsula News, April 20).

I draw attention to this excerpt from Central Coast Council's operational plan: "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".

When Gosford and Wyong councils merged, how many staff were made redundant?

Forum

What's the total number of staff at the new council?

What's the annual wage and salary cost?

What is this cost as a percentage of revenue?

Nothing is published but my intel is its 1500 full time staff and 900 contractors, (ie. the second largest council in NSW).

I'm certainly not opposed to a strong council employing locals, but as a ratepayer I would like

some confidence that my funds are not a very generous "work for the dole" arrangement for back office staff to shuffle papers around while enjoying picturesque views from a skyscraper overlooking Brisbane Water.

Our council has huge revenues and I certainly hope they manage funds to ensure these very important capital works are delivered.

Email, 21 Apr 2020
Luke Chell, Woy Woy

EDITOR'S NOTE: Staffing costs are published in the Council's annual report, available on its website.

Work from home after lockdown ends

Working from Home is the new phrase we have become familiar with but what does it mean and could it help our local economy?

For this commuter it means, I have set up a dedicated workspace and most of my work is done online and I participate in more Zoom or Skype meetings than normal.

Our team is navigating the

new work arrangements and we are trying to be cohesive in an environment of anxiety and uncertainty with no tech support.

I am maintaining the routine of getting out of bed at 5.30am but I have gained all this extra time, so I am enjoying dawn and sunset walks when I am usually on the train – ordinarily a weekend activity.

I fit in a bit of gardening mid-

Forum

week – something that usually can only be done during daylight savings time or weekends.

However, one thing I am doing now, is spending more money locally.

Those two coffees a day and the odd muffin or lunch are now purchased locally instead of in

Sydney.

How many of us could work from home when this situation ends?

Can all tiers of government make it easier for us to work from home or establish office spaces we can go to, that have tech support and other resources?

Imagine how great it could be if even only 30 percent of us were able to continue to work from home, great for the local economy,

less pressure on the trains and maybe less accidents on the M1 freeway and more time for us to enjoy living here.

Surely government at all levels can facilitate businesses and staff to work from home as a best practice as opposed to a pandemic reaction.

Email, 16 Apr 2020
Sue Fletcher, Woy Woy

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

Lois Jones Real Estate

226 West St Umina Beach

4339 7644

FOR SALE

92 Priestman Ave Umina Beach

Call us to book your exclusive viewing

PRISTINE PRESENTATION

Single level much loved home and separate Studio.
Great Style...Immaculate...Sunny...Spacious.
North Facing.
Casual Layout...Open Plan...Fabulous outdoor Entertaining.
Fully fenced and Landscaped.
Best in Area: Sought after location:
Near Beach, Bus, Railway, Markets, Theatre, café's,
Ferry to Palm Beach

IN A NUTSHELLPERFECTION!! DON'T MISS THIS ONE!!!

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

WWW.LOISJONESREALESTATE.COM

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

Forum

Esplanade footpath needs access for scooters and bikes

An afternoon of sunshine and perfect weather is a time for walking, jogging or just getting out with the aid of a mobility walk frame, scooter, pushbike plus those that just want their pets to exercise.

The Esplanade roadway running along the beachfront from Ettalong to Umina is the perfect spot to soak up these wonderful elements, except for a couple of items which destroy the entire experience:

Sunshine, blue skies, many million-dollar homes, views to satisfy the most ardent critic with some of the worst pieces of roadway and footpaths in the area.

From the intersection of Kourung St, Ettalong, to the surf club at the intersection of Trafalgar

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

Ave, Umina, there is not one kerbside access ramp for scooters, bikes or any other mobility aid.

On the northern side of the road, there are a few broken sections of footpath and on the beach side, the footpath is so broken up

that it is a wonder Central Coast Council is not overwhelmed with complaints and claims for injury compensation.

Combine this with the fact that the beachside reserve, which runs up to the adjoining footpath, is so neglected that councillors should hold their heads in shame and the owners of those million-dollar homes left embarrassed.

A small contribution of funds plus some council workers could transform this road and footpaths into something of which we could be really proud.

The access ramps for disabled are a necessity which require immediate attention and should have been made available many years ago.

Email, 27 Apr 2020
Rod Fountain, Booker Bay

Extended library services should be expanded

The extended online services being provided by Central Coast libraries (Libraries extend free online resources, Peninsula News, April 20) are to be heartily welcomed but they should not be seen as merely a temporary measure to tide us over the current difficulties.

These extra services not only should remain permanently in place but should set the pattern for further expansion into these user-friendly areas that will encourage library use.

This is the correct direction for library development in the region.

It should be generously funded by using the resources set aside

Forum

for the unnecessary monumental central library that council is proposing to build in Gosford.

Incidentally, that is the worst location, as well as a waste of money.

What the Central Coast needs is a widely decentralised system of small libraries for direct local access, supported by powerful online programs which provide strengthened capacity to reach out to global information sources.

That is what a 21st-century regional library should look like.

Email, 24 Apr 2020
Bruce Hyland, Woy Woy.

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

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

CCN YOUR REAL INDEPENDENT LOCAL NEWS ISSUE 187

Work on The Entrance Channel continues

NSW Roads and Maritime Services are working on a barge under The Entrance bridge until the end of May, to replace power cables.

Call Centre closed after employee tested positive for coronavirus

Federal Member for Dobell, Emma McBride, has called on the Minister for Government Services, Stuart Robert, to assure her constituents about the welfare of employees of the Services Australia Centrelink is disbanding.

Disability Tourism Precinct Committee is disbanding

One of the driving forces for the rights of people with a disability, mobility or ageing issues, the Northern Lakes Disability Tourism Precinct Committee Incorporated, is disbanding.

Increase in fine particle emissions blamed on filter replacement timing

Environmental Justice Australia (EJA) has reported a "shockingly high" increase in fine particle emissions from Vales Point Power Station at Mannering Park.

56 lot residential subdivision to be assessed

A 56 lot residential subdivision at 6 Sinclair Cres, Wyong, is being assessed by Central Coast Council.

Camp Breakaway has temporarily closed

Camp Breakaway at San Remo, specialising in services for people with disabilities and their carers, is under financial pressure and has temporarily closed.

Draft operational plan on public exhibition

Central Coast Council has forecast a deficit of \$32.5M next financial year in its operational plan for 2020-21, but has recognised that greater protection from evictions start producing medical equipment significant adjustments may need with the State Government set to for NSW.

Land tax relief to be passed on to struggling tenants

Commercial tenants across the Central Coast significantly impacted by COVID-19 will have the fight against COVID-19 and start producing medical equipment significant adjustments may need with the State Government set to for NSW.

Businesses encouraged to produce medical equipment

Business owners on the Central Coast are being encouraged to join the fight against COVID-19 and start producing medical equipment significant adjustments may need with the State Government set to for NSW.

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

CCN COMMUNITY YOUR REAL INDEPENDENT WEEKLY LOCAL NEWS ISSUE 238

New intercity trains arrive

Thousands of commuters in the region are looking forward to a more comfortable train ride to Sydney with testing ramping up on the New Intercity Fleet.

Council to pitch for a slice of \$395M stimulus

Central Coast Council looks set to receive a share of a \$395M State Government local government stimulus package announced on April 26, aimed at reducing the impact of COVID-19.

Telecommunications tower proposal rejected

Wyoming Football Club has applauded a decision by Central Coast Council not to grant a lease to Optus to erect a telecommunications tower at Alan Davidson Oval.

Norfolk Pine's missing limbs

The mystery of the severe lopping of branches from a State Significant Norfolk Pine at the southern end of The Esplanade at Terrigal has been solved.

Seniors Travel Card eligibility extended

Hundreds of veterans and other pension recipients on the Central Coast can now benefit from the NSW Government's \$250 Regional Seniors Travel Card.

Residents encouraged to download coronavirus tracing app

Member for Robertson, Lucy Wicks, is encouraging all Central Coast residents to download the Federal Government's new coronavirus tracing app, which it hopes will be a key measure

Woy Woy and Buttenderry waste depots open

The good news for Central Coast residents that are taking advantage of social isolation to clean up around their homes, is revelations that the Woy Woy and Buttenderry waste management facilities are former Coast Shelter CEO, Laurie for a major upgrade underway to

Director resigns over personal affidavit for Laurie Maher

Central Coast Shelter Director, Gavin Shepherd, has resigned from the organisation's Board following a to allow for some 30 helicopter deliveries of building materials in support of deliveries of building materials

Major upgrade for Bouddi cliff walk

A section of Bouddi National Park's popular coastal walking track was closed for on April 28 and 29 to allow for some 30 helicopter deliveries of building materials in support of deliveries of building materials

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.au

tdplegal.com.au

	ABC (C20/21)	PRIME (C61/60)	NINE (C81/80)	TEN (C13)	SBS (C30)
Monday 4 May	<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 New Zealand</div> <div>12:00 ABC News At Noon [s]</div> <div>1:00 Landline [s]</div> <div>2:00 The Last Post (M I,v) [s]</div> <div>3:00 ABC News Afternoons [s]</div> <div>4:00 The Cook And The Chef [s]</div> <div>4:25 Gruen (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: Forged By Fire (PG) [s]</div> <div>8:30 Four Corners [s]</div> <div>9:15 Media Watch [s]</div> <div>9:35 Q&A: Post-COVID World (PG)</div> <div>10:40 ABC Late News [s]</div> <div>11:10 Catalyst: Teeth Clinic [s]</div> <div>12:10 Poldark (PG) [s]</div> <div>1:15 rage (MA15+) [s]</div> <div>3:30 Compass (PG) [s]</div> <div>4:00 Catalyst [s]</div> <div>4:30 The Drum [s]</div>	<div>6:00 Sunrise [s]</div> <div>10:00 The Morning Show (PG) [s]</div> <div>11:30 Seven Morning News [s]</div> <div>12:00 Movie: "He Loves Me" (M s,v) ('11) Stars: Heather Locklear, Max Martini, Gabrielle Rose</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 House Rules - High Stakes (PG) [s] – The teams will be scored by the judges for their work on Tanya and Dave's house. Which team's final score will soar to the top of the leader board this week and which will sink to the bottom?</div> <div>9:00 9-1-1: Christmas Spirit (M I) [s]</div> <div>10:00 The Latest Seven News [s]</div> <div>10:30 S.W.A.T.: 1000 Joules (M v) [s]</div> <div>11:30 God Friended Me: Miracles (PG) [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>12:00 Ellen (PG) [s]</div> <div>1:00 David Attenborough's - The Blue Planet: Tidal Seas (PG)</div> <div>2:00 Lego Masters (PG) [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 Lego Masters (PG) [s]</div> <div>9:00 Emergence: Pilot (M v) [s]</div> <div>10:00 NINE News Late [s]</div> <div>10:30 Flights From Hell: Caught On Camera (M) [s]</div> <div>11:30 Lethal Weapon: Fork-Getta-Bout-It (MA15+) [s]</div> <div>12:25 Killer Couples: Bury/ Mebane (M v,I) [s]</div> <div>1:20 9Honey - He Said, She Said: Friends (PG) [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 Masterchef Australia (PG) [s]</div> <div>2:40 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 Best Of 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 Masterchef Australia (PG) [s] – The contestants are split into three teams of seven and compete in a three-round cook-off.</div> <div>8:30 Have You Been Paying Attention? (M) [s]</div> <div>9:30 Program To Be Advised</div> <div>10:10 How To Stay Married (PG) [s]</div> <div>10:40 The Project (PG) [s]</div> <div>11:40 WIN's All Australian News [s]</div> <div>12:40 The Late Show (PG) [s]</div> <div>1:30 Home Shopping</div>	<div>5:00 CGTN English News</div> <div>5:15 NHK World English News</div> <div>5:30 Worldwatch</div> <div>2:00 Leonardo: The Man Who Saved Science (M) (In English/ Italian)</div> <div>2:55 Alex Polizzi The Fixer (PG)</div> <div>4:00 Great British Railway Journeys (PG)</div> <div>4:30 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 Secrets Of The Royal: Palaces (PG)</div> <div>8:30 Michael Mosley - Frontline Medicine: Rebuilding Lives (PG)</div> <div>9:40 How To Lose Weight Well (PG)</div> <div>10:35 SBS World News Late</div> <div>11:10 Trust Me (M I)</div> <div>12:20 Dead Lucky (M I)</div> <div>1:25 Das Boot (M I,s,v) (In German/ French)</div>
Tuesday 5 May	<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>12:30 National Press Club Address</div> <div>1:45 Media Watch [s]</div> <div>2:00 Poldark (PG) [s]</div> <div>3:00 ABC News Afternoons [s]</div> <div>4:00 Poh's Kitchen [s]</div> <div>4:25 Gruen (PG) [s]</div> <div>5:05 Gardening Australia - My Garden Path [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 Catalyst: Asteroid Hunters [s]</div> <div>9:30 The Leunig Fragments (PG)</div> <div>10:30 ABC Late News [s]</div> <div>11:00 Q&A [s]</div> <div>12:10 Poldark (M v) [s]</div> <div>1:10 rage (MA15+) [s]</div> <div>3:30 Compass [s]</div> <div>4:00 Catalyst [s]</div> <div>4:30 The Drum [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: "Dangerous Intuition" (M) ('13) Stars: Tricia Helfer, Estella Warren, Dylan Neal</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 House Rules - High Stakes (PG) [s]</div> <div>9:00 First Dates Australia (PG) [s] – She's a fifty-four year old looking for another shot at love, but can Taryn look past reality star Nasser's onscreen MAFS marriage and find a connection?</div> <div>10:15 The Latest Seven News [s]</div> <div>10:45 Gordon Ramsay On Cocaine (M d,v,I) [s]</div> <div>11:45 Grey's Anatomy: A Hard Pill To Swallow (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>12:00 Ellen (PG) [s]</div> <div>1:00 Getaway (PG) [s]</div> <div>1:30 Lego Masters (PG) [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 Hamish & Andy's "Perfect" Holiday (PG) [s]</div> <div>9:00 Movie: "What Happens In Vegas" (M s,I) ('08) Stars: Cameron Diaz, Ashton Kutcher, Lake Bell, Rob Corddry</div> <div>11:00 NINE News Late [s]</div> <div>11:25 Straight Forward (MA15+) [s]</div> <div>12:15 Tipping Point [s]</div> <div>1:05 The Garden Gurus [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 Dr Phil (PG) [s]</div> <div>1:00 Masterchef Australia (PG) [s]</div> <div>2:15 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 Best Of 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 Masterchef Australia (PG) [s] – Helly Raichura, of Enter Via Laundry bases tonight's taste test on her popular dish "pasta not pasta".</div> <div>8:45 How To Stay Married (M) [s]</div> <div>9:15 NCIS: Destiny's Child (M v) [s]</div> <div>10:15 NCIS: Los Angeles: Commitment Issues (M v) [s]</div> <div>11:15 WIN's All Australian News [s]</div> <div>12:15 The Project (PG) [s]</div> <div>1:15 The Late Show (PG) [s]</div> <div>2:00 Home Shopping</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 The Secret Life Of Henry VIII (M s)</div> <div>2:50 Great British Railway Journeys (PG)</div> <div>3:25 Who Do You Think You Are?: Delta Goodrem (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 Great Canadian Railway Journeys (PG)</div> <div>8:35 Insight: The Dental Gap (PG)</div> <div>9:35 Dateline</div> <div>10:05 The Feed</div> <div>10:35 SBS World News Late</div> <div>11:10 Twin (M I,v) (In Norwegian/ Swedish)</div> <div>12:05 Knightfall (MA15+)</div> <div>1:55 Movie: "The Imposter" (M I) ('12) Stars: Nicholas Barclay</div>
Wednesday 6 May	<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>12:55 Q&A [s]</div> <div>2:00 Poldark (PG) [s]</div> <div>3:00 ABC News Afternoons [s]</div> <div>4:00 Short Cuts To Glory - Matt Okine vs Food [s]</div> <div>4:35 Gruen (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 The Weekly With Charlie Pickering [s]</div> <div>9:00 You Can't Ask That: Kids (M)</div> <div>9:30 Planet America (PG) [s]</div> <div>10:00 Would I Lie To You? (PG) [s]</div> <div>10:35 ABC Late News [s]</div> <div>11:05 Four Corners [s]</div> <div>11:50 Media Watch [s]</div> <div>12:10 Poldark (PG) [s]</div> <div>1:10 rage (MA15+) [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: "My Sweet Audrina" (M s,v) ('16) Stars: India Eisley, James Tupper</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 Britain's Got Talent: Audition 3 (PG) [s] – Auditions continue as weird, wacky and wonderful acts compete in front of celebrity judges.</div> <div>8:45 Movie: "Wonder Woman" (M v) ('17) Stars: Gal Gado, Chris Pine, Connie Nielsen</div> <div>11:45 Surveillance Oz (PG) [s]</div> <div>12:15 American Crime: Episode Eleven (M) [s]</div> <div>12:50 American Crime: Episode One (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>12:00 Ellen (PG) [s]</div> <div>1:00 David Attenborough's - The Blue Planet: Coasts (PG) [s]</div> <div>2:00 Emergence (M v) [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 Doctor Doctor (M) [s] – Hugh is forced to make tough decisions about his future when Meryl has a health crisis.</div> <div>8:30 Paramedics (M) [s]</div> <div>9:30 New Amsterdam: Sabbath (M)</div> <div>10:30 NINE News Late [s]</div> <div>11:00 Chicago Med: Ghost In The Attic (M mp) [s]</div> <div>11:50 Don't Tell The Doctor (M) [s]</div> <div>12:40 Westside (MA15+) [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 Masterchef Australia (PG) [s]</div> <div>2:15 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 Best Of 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 Masterchef Australia (PG) [s] – Today's ingredients are sourced by locals who grow fruit and vegetables in their back yards.</div> <div>9:00 The Secrets She Keeps (M) [s]</div> <div>9:45 Bull: The Sovereigns (M v) [s]</div> <div>10:45 Elementary: Command: Delete (M) [s]</div> <div>11:45 WIN's All Australian News [s]</div> <div>12:45 The Project (PG) [s]</div> <div>1:45 The Late Show (PG) [s]</div> <div>2:30 Home Shopping</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 The Secret Life Of King Charles II (M s)</div> <div>2:55 Dateline</div> <div>3:25 Insight (PG)</div> <div>4:25 Extreme Continental Journeys (PG)</div> <div>5:30 Letters And Numbers</div> <div>6:00 Mastermind Australia</div> <div>6:30 SBS World News</div> <div>7:35 Britain's Cathedrals With Tony Robinson: Durham Cathedral (PG)</div> <div>8:30 My Grandparents War: Kristin Scott Thomas (M)</div> <div>9:30 Reprisal: On The Principles Of Horsehound (MA15+)</div> <div>10:30 SBS World News Late</div> <div>11:05 Save Me (MA15+)</div> <div>12:00 Movie: "The Teacher" (MA15+) ('16) Stars: Zuzana Mauréry, Zuzana Konečná (In Slovak)</div> <div>2:55 Trapped (M I,v) (In Icelandic)</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 7 May	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 Catalyst [s] 2:00 Poldark (PG) [s] 3:00 ABC News Afternoons [s] 4:00 The Cook And The Chef [s] 4:25 Gruen (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 [s] 9:20 Barrie Cassidy's One Plus One [s] 9:50 The Cult Of The Family: In Search Of Justice (M d) [s] 10:50 ABC Late News [s] 11:20 DCI Banks (M v) [s] 12:10 Top Of The Lake (M l,s) [s] 1:05 rage (MA15+) [s] 3:30 Compass [s]	6:00 Sunrise [s] 9:00 The Morning Show (PG) [s] 11:30 Seven Morning News [s] 12:00 Movie: "Fugitive At 17" (M) ('12) Stars: Marie Avgeropoulos 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 Home And Away (PG) [s] 7:30 Little Big Shots US (PG) [s] – Amazing kids featured include an incredible fiddler, a math genius, a martial arts master, impressive dancers and a gifted Motown performer. 8:30 Movie: "The Intern" (M l) ('15) Stars: Robert De Niro, Anne Hathaway, Rene Russo 11:00 The Latest Seven News [s] 11:30 Hooked On The Look (M) [s] 12:00 Movie: "House Of Darkness" (M h,v,s) ('15) Stars: Sara Fletcher, Gunner Wright 2:00 Home Shopping	5:30 Today [s] 9:00 Today Extra [s] 11:30 NINE's Morning News [s] 12:00 Ellen (PG) [s] 1:00 9Honey - He Said, She Said: Mental (PG) [s] 1:10 Movie: "Wedding Daze" (M s,l) ('07) Stars: Jason Biggs 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: Last Glass Of Wine/ Unlucky 13 (PG) [s] 8:30 Movie: "The Bourne Supremacy" (M v,l) ('04) Stars: Brian Cox, Franka Potente 10:40 NINE News Late [s] 11:10 Taken: Verum Nocet (M v,d) [s] 12:00 Law & Order: Criminal Intent: The Faithful (M v) [s] 12:50 A Current Affair (PG) [s] 1:20 9Honey, He Said, She Said: Emotional [s] 1:30 Home Shopping	6:00 Headline News [s] 8:30 Studio 10 (PG) [s] 12:00 Dr Phil (PG) [s] 1:00 Masterchef Australia (PG) [s] 2:15 Entertainment Tonight [s] 2:30 Judge Judy (PG) [s] 3:30 My Market Kitchen [s] 4:00 Good Chef Bad Chef [s] 4:30 Best Of 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 Masterchef Australia (PG) [s] 8:45 Law & Order: SVU: Part 33 (M) [s] – As Stone prosecutes the case of a woman who killed her abusive husband, Benson and the Special Victims Unit wrestle with the duty of testifying against her. 9:40 Law & Order: SVU: Brothel (M) [s] 10:30 Blue Bloods: Reckless (M) [s] 11:30 The Project (PG) [s] 12:30 The Late Show (PG) [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 Over The Black Dot 2:30 The Great House Revival 3:30 Building Giants 4:25 Great Continental Railway Journeys: Switzerland (PG) 5:30 Letters And Numbers 6:00 Mastermind Australia 6:30 SBS World News 7:35 World's Most Beautiful Railway (PG) 8:30 How The Victorians Built Britain: The Railway Revolution (PG) 9:25 Building Britain's Canals: Kennet And Avon 10:20 SBS World News Late 10:50 The New Pope (M l) (In English/ Italian) 11:50 The Name Of The Rose (M s,v) 1:55 Tin Star (MA15+) 2:50 1095: A Transgender Story (MA15+)
Friday 8 May	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 Death In Paradise (M) [s] 3:00 ABC News Afternoons [s] 4:00 Poh's Kitchen [s] 4:25 Gruen (PG) [s] 5:10 Grand Designs [s] 6:00 The Drum [s] 7:00 ABC News [s] 7:30 Gardening Australia [s] – Costa Georgiadis visits a garden bringing a community together and Jane Edmanson showcases plants with bold colours. 8:30 Top Of The Lake: China Girl - The Loved One (M l,n,s) [s] 9:30 Silent Witness: Death Maker (Part 2) (M v) [s] 10:30 ABC Late News [s] 10:50 The Weekly [s]	6:00 Sunrise [s] 9:00 The Morning Show (PG) [s] 11:30 Seven Morning News [s] 12:00 Movie: "Blue Lagoon: The Awakening" (M) ('12) Stars: Indiana Evans, Brenton Thwaites, Denise Richards 2:00 The Daily Edition (PG) [s] 3:00 Program To Be Advised 4:00 Seven News At 4 [s] 5:00 The Chase Australia [s] 6:00 Seven News [s] 7:00 Better Homes And Gardens [s] – Johanna checks out some pre-made, high-end and sustainable tiny houses that can be adapted to suit your needs. Pete gives Taco Tuesday a healthy twist. Dr Harry meets the newest additions at the zoo. 8:30 Movie: "Hidden Figures" (PG) ('16) Stars: Taraji P Henson, Octavia Spencer, Janelle Monáe, Kevin Costner 11:00 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] 12:00 Ellen (PG) [s] 1:00 Driving Test: Cooper (PG) [s] 1:30 Kevin Can Wait: The Smoking Bun (PG) [s] 2:00 Doctor Doctor (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 [s] 8:30 Movie: "The Da Vinci Code" (M) ('06) Stars: Tom Hanks, Audrey Tautou, Paul Bettany, Ian McKellen, Alfred Molina 11:20 Law & Order: Criminal Intent: The Jones (M v) [s] 12:10 Counter Play (M) [s] 1:00 Best Of Postcards (PG) [s] 1:30 Home Shopping 4:30 The Avengers: Mission Highly Improbable (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 Jamie Oliver: Keep Cooking And Carry On [s] 2:00 Entertainment Tonight [s] 2:30 Judge Judy (PG) [s] 3:30 My Market Kitchen [s] 4:00 Good Chef Bad Chef [s] 4:30 Best Of 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 Jamie Oliver: Keep Cooking And Carry On [s] 8:00 The Graham Norton Show (PG) [s] 9:10 Program To Be Advised 10:10 Program To Be Advised 10:40 The Project (PG) [s] 11:40 WIN's All Australian News [s] 12:40 The Project (PG) [s] 1:30 The Late Show With Stephen Colbert [s] 2:00 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 Living Black 4:00 Great British Railway Journeys (PG) 4:30 Great Continental Railway Journeys (PG) 5:30 Letters And Numbers 6:00 Mastermind Australia 6:30 SBS World News 7:35 The Pyramids - Solving The Mystery 8:30 8 Out Of 10 Cats Does Countdown (M l,s) 9:30 Cocaine Trade Exposed - The Invisibles: Super Villain (M) (In English/ Spanish) 10:25 SBS World News Late 10:55 Movie: "The Broken Circle Breakdown" (MA15+) ('12) Stars: Johan Heldenbergh (In Flemish/ Danish/ English)
Saturday 9 May	6:00 rage Guest Programmer (PG) 7:00 Weekend Breakfast [s] 10:55 Q&A (PG) [s] 12:00 ABC News At Noon [s] 12:30 Call The Midwife (PG) [s] 1:30 Classic Countdown (PG) [s] 2:30 Fake Or Fortune? [s] 3:35 Grand Designs Australia [s] 4:30 Landline [s] 5:00 Julia Zemiro's Home Delivery: Germaine Greer [s] 5:30 Midsomer Murders: Murder By Magic (PG) [s] 7:00 ABC News [s] 7:30 Death In Paradise: Beyond The Shining Sea (Part 2) (M v) [s] – In the second episode of this two-part special, the Honoré police team are left stunned by another murder. 8:30 Call The Midwife (PG) [s] 9:30 Mystery Road (M l,d,v) [s] 10:25 Unforgotten (M l) [s] 11:15 Silent Witness: Death Maker (Part 2) (MA15+) [s] 12:05 rage Guest Programmer (PG)	6:00 Home Shopping 7:00 Weekend Sunrise [s] 10:00 The Morning Show - Weekend (PG) [s] 12:00 Program To Be Advised 1:30 Coastwatch Oz: Dive Homicide (PG) [s] 2:00 Movie: "Grumpier Old Men" (PG) ('95) Stars: Walter Matthau, Jack Lemmon 4:00 Better Homes And Gardens 5:00 Seven News At 5 [s] 5:30 Border Security - Australia's Front Line (PG) [s] 6:00 Seven News [s] 7:00 Movie: "Men In Black" (PG) ('97) Stars: Tommy Lee Jones, Will Smith, Linda Fiorentino, Vincent D'Onofrio, Rip Torn 8:50 Movie: "John Wick: Chapter 2" (MA15+) ('17) Stars: Keanu Reeves, Riccardo Scamarcio 11:10 Program To Be Advised 12:10 Movie: "Payback" (MA15+) ('99) Stars: Mel Gibson 2:00 Home Shopping	6:00 Ellen (PG) [s] 7:00 Weekend Today [s] 10:00 Today Extra - Saturday [s] 12:00 Surfing Australia TV [s] 12:30 Award Winning Tasmania: King Island (Part 1) (PG) [s] 1:00 Movie: "The Indian In The Cupboard" (PG) ('95) Stars: Hal Scardino, Lindsay Crouse 3:00 The Garden Gurus [s] 3:30 The Greatest Australian Open Matches [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] 7:30 A Current Affair (PG) [s] 7:30 Movie: "Mother's Day" (M l) ('16) Stars: Jennifer Aniston 9:50 Doctor Doctor (M s) [s] 10:50 Movie: "In Good Company" (PG) ('04) Stars: Dennis Quaid 1:00 Surfing Australia TV [s] 1:30 The Garden Gurus [s] 2:00 Home Shopping 5:30 Wesley Impact [s]	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 4X4 Adventures [s] 9:00 Which Car (PG) [s] 9:30 Studio 10 Saturday (PG) [s] 12:00 RV Daily Foodie Trails (PG) 12:30 Pooches At Play [s] 1:00 Everyday Gourmet (PG) [s] 1:30 Taste Of Australia [s] 2:00 Good Chef Bad Chef [s] 2:30 Seafood Escape [s] 3:00 What's Up Down Under? [s] 3:30 Farm To Fork [s] 4:00 Three Veg And Meat [s] 4:30 My Market Kitchen [s] 5:00 10 News First [s] 6:00 Bondi Rescue (PG) [s] 7:30 Ambulance Australia (PG) [s] 8:30 Ambulance UK (PG) [s] 9:30 999: What's Your Emergency? (MA15+) [s] 10:30 Program To Be Advised 11:30 Blue Bloods: Reckless (M) [s] 12:30 Bull: The Sovereigns (M v) [s]	5:00 CGTN English News 5:15 NHK World English News 5:30 Worldwatch 1:00 PBS Newshour 2:00 Gadget Man (PG) 2:30 Running Wild (PG) 3:20 Travel Man: Naples (PG) 3:50 Travel Man: Valencia (PG) 4:20 Great British Food Revival 5:30 Great Continental Railway Journeys (PG) 6:30 SBS World News 7:30 Marie Antoinette's Secret Versailles (M v,s) (In English/ French) 8:35 Movie: "Les Misérables" (M s,v) ('12) Stars: Hugh Jackman, Russell Crowe, Anne Hathaway, Amanda Seyfried, Sacha Baron Cohen 11:30 Robert Redford's The West: Outlaw Rising/ Big Killing/ Frontier Justice/ The Last Vendetta (MA15+) 3:05 World's Most Dangerous Border (PG)
Sunday 10 May	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: Material Gain (PG) 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] 3:30 Barrie Cassidy's One Plus One [s] 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] 7:30 The Virus [s] 7:40 Grand Designs NZ [s] 8:30 Mystery Road (M l,d,v) [s] 9:25 Killing Eve (M v) [s] 10:10 Barrenjoey Road (M) [s] 11:10 Unforgotten (M l) [s] 11:55 Poldark (M v) [s]	6:00 Home Shopping 7:00 Weekend Sunrise [s] 10:00 The Morning Show - Weekend 12:00 House Of Wellness [s] 1:00 Program To Be Advised 2:30 Program To Be Advised 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 House Rules - High Stakes (PG) [s] 9:30 Special: ABBA Forever [s] – A celebration of the lifetime of joy the group has brought to fans, ABBA Forever tells the story of what is surely the most surprising popular music story of our age. 10:30 The Resident: Best Laid Plans (M v) [s] – Nic and Mina treat a patient battling a failing heart VAD. 11:30 The Blacklist: Orion Relocation Services (MA15+) [s] 12:30 Home Shopping	6:00 World's Greatest Man Made Wonders: Iconic Buildings (PG) 7:00 Weekend Today [s] 10:00 Sports Sunday (PG) [s] 11:00 Sunday Footy Show (PG) [s] 12:00 Unstoppable [s] 12:30 Paris Or The Bush: The Story Of The Gods (PG) [s] 1:30 Movie: "One Chance" (PG) ('13) Stars: James Corden 3:30 The Greatest - Moments, Milestones And Memories [s] 5:00 NINE News: First At Five (PG) 5:30 Customs (PG) [s] 6:00 NINE News Sunday [s] 7:00 Lego Masters (PG) [s] 8:10 60 Minutes (PG) [s] 9:10 NINE News Late [s] 9:40 Inside Crime (M) [s] 10:40 See No Evil: Life After Midnight (M) [s] 11:35 The Brokenwood Mysteries: As If Nothing Had Happened (M) [s] 1:30 Unstoppable [s] 2:00 Home Shopping	6:00 Religious Programs [s] 7:30 Fishing Australia [s] 8:00 Three Veg And Meat [s] 8:30 Good Chef Bad Chef [s] 9:00 My Market Kitchen [s] 9:30 Studio 10 Sunday (PG) [s] 12:00 This Is Mexico (PG) [s] 12:30 Pooches At Play [s] 1:00 Farm To Fork [s] 1:30 Good Chef Bad Chef [s] 2:00 Everyday Gourmet With Justine Schofield [s] 2:20 My Market Kitchen [s] 2:50 Masterchef Australia (PG) [s] 4:00 Which Car (PG) [s] 4:30 RPM [s] 5:00 10 News First [s] 6:00 WIN News [s] 6:30 The Sunday Project (PG) [s] 7:30 Masterchef Australia (PG) [s] 9:00 FBI: Caesar (M v) [s] 10:00 FBI: Crossfire (M v) [s] 11:00 The Sunday Project (PG) [s] 12:00 Home Shopping 5:00 The Talk (PG) [s]	5:00 CGTN English News 5:15 NHK World English News 5:30 Worldwatch 12:30 Speedweek 1:30 Gymnastics: Trampoline World Cup 2020 5:00 Cycling: Incycle 5:30 Hunting Nazi Treasure: Missing Masterpiece (PG) 6:30 SBS World News 7:30 Egypt's Top Ten Treasures (PG) 9:20 Movie: "Whitney" (M) ('18) Stars: Ellen White 11:30 Movie: "Alias Ruby Blade" (M) ('12) Stars: Xanana Gusmão (In English/ Portuguese/ Tetum) 1:00 Railways That Built Britain 1:50 Great Continental Railway Journeys: Tangier To Marrakech (PG) 2:50 Ride Upon The Storm (M s,v) (In Danish) 4:00 World's Most Dangerous Border (M v) (In English/ Urdu/ Hindi)
	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)

Health

New aged care wing to be named Pozieres House

An aged care provider has announced it will name its new 114-bed wing Pozieres House, in honour of the Battle of Pozieres in 1916.

The new \$30 million development for Peninsula Village is located in Pozieres Ave, Umina.

The announcement came after competition was held to name the three-storey building.

Chief executive Mr Shane Neaves said the competition to name the building canvassed the

views of residents, staff and the local community.

"The name Pozieres House was submitted multiple times – and it's easy to understand why," he said.

"Our residents and this community have an extremely deep respect for history.

"They are always enthusiastic about paying tribute to Australia's past heroes.

development in honour of the.

Mr Neaves said The Battle of Pozieres, waged in 1916, was the

battle that defined the bravery of Australia's World War I diggers.

He said that it was perhaps the Australian Army's most sombre triumph, claiming 23,000 casualties including 6800 deaths in just six weeks of fighting.

"As a result of this incredible sacrifice, the name of the tiny French village has become part of Australian folklore, replicated on many street signs around the country.

"Among them is Pozieres

Ave, Umina, home of Peninsula Villages' soon to be opened 114-bed ageing-in-place development."

Mr Neaves said: "Pozieres House will set a standard for aged care not seen before on the Central Coast.

"Specialist aged, palliative and dementia care units will all be housed within separate hubs and accommodated on separate floors to ensure continuity of care between staff and the residents.

"The new building will replace

the existing amenities at Jack Aldous House, with all rooms to include a private bathroom."

He said both the Pozieres House project and the affordable housing project in Springwood St site were self-funded by Peninsula Villages.

The Pozieres House development is scheduled for completion in late 2020.

SOURCE

Media release, 20 Apr 2020

Shane Neaves, Peninsula Villages

Pearl Beach resident starts online support group

An online emotional support group has been launched by Pearl Beach resident Ms Melanie Raimundo.

The relationship coach has created the Central Coast Emotional Support Group with her father Dr Carlos Raimundo and marketing consultant Mr Patrick Zuluaga.

The aim is to provide an opportunity for locals to connect during the Covid-19 pandemic.

The group was launched on social media on March 31 and has

more than 150 members.

Melanie said the idea to launch the group came when she noticed the lack of support options in the region.

The goal is to bring people who are feeling disconnected together by sharing their experiences of living through the pandemic with the aim of generating a community-driven discussion.

She said the goal was to make people feel less alone.

"Generally, people are feeling a lot of stress and anxiety right now, but this is the time to come

together.

"We may have to be physically distant but that doesn't mean we have to be lonely.

"If you're looking for somewhere to share your views and make connections then this is the group for you," Melanie said.

Through swapping stories about juggling working from home with the kids' new online schooling regime or sharing tips on how to help neighbours who are vulnerable to Covid-19, she said connections between group members were beginning take

shape as more and more members start to contribute.

As well as this, there had been more serious conversations about the struggle to isolate, job insecurity, unemployment and the strains of being away from the family for those in front line jobs.

Melanie said it was her hope the group would continue to grow to become a valuable forum for Central Coast residents, even after the pandemic.

Melanie is also producing a weekly webinar series for members to further boost engagement,

running every Wednesday from 5pm.

While the group is an excellent place to make connections, Melanie cautioned that it was not a substitute for professional help.

Members are free to talk about topics that matter to them, but for serious emotional or mental health support Melanie recommended people seek professional advice and services.

SOURCE

Interview (Dillon Luke), 02 Apr 2020

Melanie Raimundo, Central Coast

NSW Emotional Support Group.

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

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

Umina campus starts staged returns next Monday

Umina campus of Brisbane Water Secondary College will start its staged return to school from next Monday, May 11.

All students will be able to attend school for one day per week.

Principal Ms Kerrie O'Heir said parents and carers should have heard from the school by the end of last week with information about

the plan for the staged return to school starting Monday.

Students would continue with online and remote learning until then.

During this time, parents would

be encouraged to keep their children at home.

Packages of work would be available from the school front office for those students who did not have internet access to the work through Google Classroom.

These packages would contain each students' whole curriculum for Term 2, all of which would be able to be completed online and by remote learning.

Ms O'Heir said: "We are currently working on a model for this staged return of students and appreciate your understanding as we create a process that is the safest for all."

"Students coming to school during the staged return will be

supervised by staff but not their timetabled teachers.

Students will have to bring their own lunch to school as the canteen will not be open.

Ms O'Heir said the three College principals were working together to provide continuity for families which had students on both campuses.

"However, there will be differences in the plan given the differing learning contexts of a junior and a senior campus," she said.

SOURCE:

**Media Release, 27 Apr 2020
Kerrie O'Heir, BWSC Umina**

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

School canteen to re-open on Monday

Umina Beach Public School's canteen will re-open on the Monday, May 11.

Parents have been asked to put money and written orders on a piece of paper inside a zip-locked bag.

"Breakfast items will be served as usual," said principal Ms Lyn Davis.

"Children will be able to purchase snack items during lunchtime on the day they are at school."

On-campus tuition days are scheduled to be Monday, Tuesday, Thursday and Friday, organised by house group.

Staff members will attend school every day, but the regular class teachers from Term 1 are likely to change.

Children of emergency service workers will continue to be welcome all five days of the week,

Ms Davis said.

On-campus tuition will begin again for students one day per week from May 11.

In most cases, classes will be held within the school's double-classrooms that will hold no more than 30 students.

Staff will continue to plan work for students to do under supervision of parents.

Parents will be able to pick up work plans using the Club Umina drive through each Monday between 10am and noon.

Teachers expect to call parents at least once a week.

The school will distribute information to parents through social media and the school's E-News app.

SOURCE:

**Newsletter, 28 Apr 2020
Lyn Davis, Umina Beach
Public School**

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

Students to continue to study online

Empire Bay Public School students' curriculum will continue to be entirely online so that students are completing the same units of study wherever they are, according to principal Ms Simone Champion.

Students will be expected to attend school one day per week from Monday, and children of essential workers will continue to be welcome five days a week.

Information on the scheduling this term is expected to be provided early this week.

Ms Champion said parents had been reminded that children feeling unwell and with cold or flu-like symptoms should not be sent to school, even if it is their scheduled day to attend.

The drop off and pick up gate will be closed during school hours.

SOURCE:
Social media, 28 Apr 2020
Simone Champion, Empire Bay Public School.

Work packs prepared for five weeks

Ettalong Public School has work packs for the first five weeks of Term 2 available for collection.

Starting on Monday, May 11, the school will be providing one day per week on-campus tuition for students, but students are required to take their work packs with them to school.

"Students will need to bring their Learning from Home Work Pack on their designated school day and they will take them home again at the end of their day, to be used on their Learning from Home days," said principal Ms Lyn Balfour.

The school has added numerous lessons and activities to their Google classrooms, where tuition will continue, she said.

Year 6 work packs were available

at the Year Six classrooms.

Years 3-5 and Support classes work packs were available from the school hall where they were organised to maintain social distancing.

Kindergarten to Year 2 work packs were available under the new Kindergarten-Year Two covered area.

The school has organised separate areas to drop off K-2 children and to drop off children in Years 3-6.

"We ask parents of K-2 children to use the designated Kiss and Drop zone in Uligandi St," Ms Balfour said.

"We will open the basketball court gate for parents to drive through the laneway from Uligandi St to Karingi St – in one direction

to keep our children safe, to drop children in Years 3-6.

"With such a large playground and two street frontages, there is no reason why social distancing for parents cannot be managed," she said.

The Karingi St pedestrian gate and the Karingi St bus gate will be open for students who walk to school or catch the bus.

At 8:55am, Years K-2 will meet in their grade groups underneath the new covered area and Years 3-6 will meet beneath the Cola in four separate sections.

Before and After School Care will continue to be run by the YMCA.

SOURCE:
Newsletter, 28 Apr 2020,
Lynn Balfour, Ettalong Public School

GET A HIGH SCORE FROM YOUR DOGS.

Walk and play with them.
Don't ever chain them.

TODD MCKENNEY
FOR **PETA**
AUSTRALIA

Preschool will meet in groups of 10

Woy Woy Public School's Preschool will meet in groups of 10 students attending according to their given days as either a Seahorse or Pelican group member.

Principals Ms Ona Buckley and Mr Dan Betts said preschool parents and carers would be required to sign their children in and out.

A table would be set up near the Preschool gate entry to help support this.

"If parents or carers need to come to the school grounds throughout the day, they are asked to enter through the office gate only.

"A quick pick up-drop off by parents at the gate entries with limited time on school grounds

is recommended to maintain everyone's safety and wellbeing."

Sanitiser had been made available in areas around each gate entry along with markings and signage to remind everyone of the high standards of hygiene expected from all.

"All school playground equipment is off limits.

"Extra cleaning time has been allocated to the school to ensure all surfaces and areas in classrooms are regularly sanitised."

The disability programs would remain operational, with students attending at the discretion of their parents and carers.

SOURCE:
Newsletter, 28 Apr 2020,
Ona Buckley and Dan Betts,
Woy Woy Public School.

ALAN WIGNEY PODIATRY

336 Trafalgar Ave, Umina

Why pay for treatment?
We offer
100% BULK BILLING

For all EPC Plans
Remember to ask specifically for Alan Wigney when having your care plan done.
We also do DVA and Pensioner Discounts!

For all aspects of podiatry, call us on 4341 4704

Live Well at Home with Coastwide Community Care

We Do Home Care Differently

Provider of CHSP, NDIS & 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!

02 4353 1700

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

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. Consents can be made available for inspection by contacting Central Coast Council.

No	Date	Address	Suburb	Proposed Development
54302/2018	15-04-2020	1 / 245 The Round Dr	AVOCA BEACH	Dwelling House (New) (Amended Application)
57976/2020	15-04-2020	18 Ridgway Rd	AVOCA BEACH	Manufactured Dwelling Extension & Garage
230/2020	21-04-2020	18 Bias Ave	BATEAU BAY	Garage Additions & Internal Alterations
114/2020	23-04-2020	72 Bateau Bay Rd	BATEAU BAY	Shed
58113/2020	20-04-2020	406 Orange Grove Rd	BLACKWALL	Deck
359/2020	23-04-2020	8 Karooah Ave	BLUE BAY	Alterations, Additions & Carport
145/2020	20-04-2020	18 Nelmes Rd	BLUE HAVEN	Dwelling
45143/2014	23-04-2020	356 & 358 Booker Bay Rd	BOOKER BAY	Residential Flat Building (5 Units) & Demolition of Existing Dwellings (Amended Application)
252/2020	23-04-2020	11 Diamond Head Dr	BUDGEWOI	Dwelling
279/2020	23-04-2020	11 Wallis Ave	CANTON BEACH	Detached Secondary Dwelling
316/2020	23-04-2020	37 Thomas Walker Dr	CHITTAWAY BAY	Alterations & Additions
57805/2020	16-04-2020	28 Sorrento Rd	EMPIRE BAY	Dwelling Alterations / Additions & Secondary Dwelling
22122/2003	23-04-2020	49 Serpentine Rd	ERINA HEIGHTS	Proposed Child Care Centre - 39 Places Maximum (Amended Application)
57820/2020	23-04-2020	2 / 24 Palm St	ETTALONG BEACH	Carport
57994/2020	23-04-2020	17 Picnic Pde	ETTALONG BEACH	Dwelling Alterations & Additions
266/2020	20-04-2020	76 Berkeley Rd	FOUNTAINDALE	Dwelling
202/2020	20-04-2020	41 Wall Rd	GOROKAN	Alterations & Additions
57934/2020	22-04-2020	6 Henzel Rd	GREEN POINT	New Garage
287/2020	21-04-2020	87 Loretto Way	HAMLYN TERRACE	Dwelling
203/2020	23-04-2020	129 Loretto Way	HAMLYN TERRACE	Dwelling
205/2020	23-04-2020	39 Coventry Ln	HAMLYN TERRACE	Dwelling
43461/2013	20-04-2020	5 / 73 Wattle Tree Rd	HOLGATE	Dwelling Alterations / Additions, Garage, Swimming Pool & Attached Dual Occupancy (Second Dwelling). Works to be Undertaken over 3 Stages (Amended Application)
189/2020	21-04-2020	13 Candlewood Cl	KANWAL	Shed
50632/2016	17-04-2020	4 Milyerra Rd	KARIONG	7 Lot Residential Subdivision Conducted in 2 Stages (Amended Application)
57289/2019	17-04-2020	52 Manly View Rd	KILLCARE HEIGHTS	Dwelling Alterations & Additions
54742/2018	21-04-2020	15 Nimbin Rd	KOOLEWONG	Dwelling Alterations, Garage, Deck & Swimming Pool (Amended Application)
57888/2020	24-04-2020	15 Orchard Rd	LISAROW	Steel Framed Shed
58085/2020	16-04-2020	13 Karen Cl	LISAROW	Extend Existing Rear Deck & New Skillion Roof Pergola
109/2020	21-04-2020	57 Koorinda Ave	LONG JETTY	Carport
48002/2015	24-04-2020	16 Tungarra Pde	MACMASTERS BEACH	Dwelling Additions, Carport & Driveway (Amended Application)
57574/2019	23-04-2020	27 Beachview Esp	MACMASTERS BEACH	Dwelling House (New)
57678/2019	16-04-2020	1 - 2 Pacific Hwy	MOONEY MOONEY	Dwelling Alterations & Additions
58097/2020	21-04-2020	36 Gugandi Rd	NARARA	Dwelling House (New)
57640/2019	20-04-2020	30 Siletta Rd	NIAGARA PARK	Garage
284/2020	21-04-2020	8 Fern Rd	OURIMBAH	Shed
57986/2020	21-04-2020	46 Cornelian Rd	PEARL BEACH	Demolition of Existing Dwelling & Garage, New Manufactured Dwelling, Verandah, Garage, Carport & Associated Works
58139/2020	21-04-2020	113 Heath Rd	PRETTY BEACH	Roof over Deck
223/2020	22-04-2020	91 Emu Dr	SAN REMO	Detached Secondary Dwelling
57950/2020	20-04-2020	9 Shaw St	SARATOGA	Dwelling Alterations & Additions
57980/2020	17-04-2020	56 The Corso	SARATOGA	Dwelling House (New)
58016/2020	22-04-2020	8 Brighton Rd	SARATOGA	Dwelling House (New) & Shed & Demolition of Existing Dwelling
58101/2020	24-04-2020	196 Steyne Rd	SARATOGA	2 Bedroom Manufactured Secondary Dwelling onto Concrete Foundations
57886/2020	22-04-2020	120 Wisemans Ferry Rd	SOMERSBY	31 Additional Car Parking Spaces, Stormwater Improvements & Associated Earthworks

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.

No	Date	Address	Suburb	Proposed Development
57985/2020	20-04-2020	27 Alison Rd	SPRINGFIELD	Carport to Existing Parking Platform
57984/2020	17-04-2020	121 Helmsman Bvd	ST HUBERTS ISLAND	Carport & Awning
320/2020	21-04-2020	31 Kullaroo Rd	SUMMERLAND POINT	Demolition of Existing Structures
261/2020	24-04-2020	10 Nirringa Rd	SUMMERLAND POINT	Garage
56223/2019	21-04-2020	258 Glenrock Pde	TASCOTT	New Multi Level Residence & 3 Car Garage (Amended Application)
43488/2013	23-04-2020	74A & 74B Terrigal Esp	TERRIGAL	Restaurant & Bar Fitout (Amended Application)
56707/2019	17-04-2020	24 Ogilvie St	TERRIGAL	Dwelling House (New) (Amended Application)
58129/2020	20-04-2020	1 Marlborough Cl	TERRIGAL	New Concrete Swimming Pool
137/2020	22-04-2020	12 The Entrance Rd	THE ENTRANCE	Temporary Marquees to Roof Terrace & Level 1 Balcony
323/2020	20-04-2020	113 Toowoon Bay Rd	TOOWOON BAY	Inground Pool
243/2020	23-04-2020	33 Seventh Ave	TOUKLEY	Convert Existing Garage to Living Area
58094/2020	20-04-2020	8 Clairvoux Rd	WAMBERAL	New Balcony
58095/2020	20-04-2020	696 The Entrance Rd	WAMBERAL	Timber Deck with Roof Partly Over

Complying Development Certificates

No	Date	Address	Suburb	Proposed Development
165/2020	23-04-2020	17 Bataan Cct	BATEAU BAY	Carport
55864/2019	21-04-2020	38 Segura St	COPACABANA	Dwelling Addition (Amended Application)
138/2020	22-04-2020	16 Coventry Ln	HAMLYN TERRACE	Dwelling & Retaining Wall
137/2020	20-04-2020	18 Coventry Ln	HAMLYN TERRACE	Dwelling

Development Applications

The following Development Applications are notified for public comment and can be viewed online at **centralcoast.nsw.gov.au**

Written submissions close: 29 May 2020

No	Address	Suburb	Description
378/2020	157 Budgewoi Rd	BUDGEWOI	Proposed Attached Dual Occupancy & Subdivision Applicant - Acrow Investments Group Pty Ltd
58271/2020	9 Milpera Rd	GREEN POINT	Entry Works, Fencing, Car Parking & Signage Applicant - BHL Lifestyle Living (Green Point) Pty Ltd
322/2020	100 Alison Rd	WYONG	LED Sign to the Existing School Applicant - Devine Drafting

Integrated Development

Written submissions close: 5 June 2020

No	Address	Suburb	Description
58270/2020	29 Albany St	POINT FREDERICK	Sea Wall Applicant - MJ Cassidy & Assoc Pty Ltd The application has been made for the development consent under the Environmental Planning & Assessment Act 1979. Approval is also sought from Fisheries NSW.

Nominated Integrated Development

Written submissions close: 12 June 2020

No	Address	Suburb	Description
58279/2020	9 Koolkuna Cl	KINCUMBER	Subdivision 1 lot into 2 Applicant - Intrax The application has been made for the development consent under the Environmental Planning & Assessment Act 1979. Approval is also sought from Office of Environment & Heritage & 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.

Council Offices are currently closed to the public. Customer service continues via phone 1300 463 954

Pick-up process changed at Woy Woy South

Woy Woy South Public School has changed its pick-up and drop-off process to comply within the Health Department's guidelines and to fit in with the construction taking place at the school.

"This will ensure that our classrooms and the areas immediately in their vicinity are visited only by staff and students," said principal Mr Matt Barr.

Students can be dropped off and picked up at entrances at the Balacava Rd-Wentworth Rd corner and on Waterloo Rd. The School Mall entry will not be open for access.

Mr Barr said parents were welcome to enter the school grounds, but were asked meet students at specific places.

At Balacava-Wentworth Rds gates, parents were asked "strictly" to use from Tiger Turf (synthetic grass) or the Blue playing surface.

At the Waterloo gates, pick up and drop off would be "strictly" from the 3-6 Cola and concrete are near the hall.

"We understand that this is a change from normal procedure and hope that it will be short term only," Mr Barr said.

SOURCE:

Social media, 26-30 Apr 2020, Matt Barr, Woy Woy South PS

Students' return based on house groups

Students at Woy Woy campus of Brisbane Water Secondary College will return to school one day a week based on house groups.

Students will be allocated a day to attend between Tuesday and Friday.

All students will remain home on Mondays and teachers will teach their classes via Zoom.

On the day at school, home rooms will be assigned for up to 10 students each from the same year group.

"Each room will be supervised by an allocated teacher who will

check on the students' wellbeing, educational progress and any other concerns," said principal Ms Rebecca Cooper.

All work, for both students and teachers, would be available online, as would be a Wellbeing team and Learning support team for all students.

Year 11 and 12 students scheduled at school on Tuesdays would be expected to attend school for the full school day.

For student involved in practical subjects, course teachers would provide specific strategies through Zoom meetings.

"Generally speaking, Term 2 will see incursions to support practical lessons," Ms Cooper said.

"Some courses have adjusted practical units until term 3 and 4.

"Some teachers are also offering tuition time outside school hours for IT, timber and textiles."

Ms Cooper said: "We believe this model aims to eliminate disadvantage with a measured and supported return that can be responsive to weekly policy and data analysis at a state and federal level."

SOURCE:

Social media, 28 Apr 2020 Rebecca Cooper, BWSC Woy Woy

Lloyds
AUCTIONEERS AND VALUERS

ANV
AYLWARD AUCTIONEERS/VALUERS
Division Aylward Corporation Group

PORTABLE BUILDINGS & HOLIDAY CABINS AUCTIONS
BID NOW

PORTABLE BUILDINGS AUCTION – 10am Saturday 9th May – Located West Sydney; 17 Lots Including, Toilet & Shower Blocks, Catering Buildings, Classrooms & Open Plan Blocks, 1 & 2 Bedroom Accommodation Buildings – **ALL MUST BE SOLD!**

HOLIDAY CABINS AUCTION – 10am Saturday 16th May – Belmont Bayview Caravan Park Under Site Re-Development– Located Belmont, NSW; 30 Lots Including, 22x Spacious 2 Bedroom Family Cabins, 8x 1 Bedroom Bunk Room Jayco Cabins – Great Condition – **ALL MUST BE SOLD!**

INSPECTIONS: Viewing Online or By Appointment Only | ENQUIRIES: 02 6658 5555 or 0418 665 100 northcoast@lloydsauctions.com.au

BID NOW! ONLINE BIDDING OPEN AT www.lloydsauctions.com.au or CALL 1800 456 588

WORKING FROM HOME?

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

SALE

OKI

brother

KONICA MINOLTA

PRINTERS ON SALE FROM \$250

CALL 1300 207 122

OR VISIT WWW.MITRONICS.COM.AU

Mitronics
THE TECHNOLOGY COMPANY

NEWSPAPERS READ IT ONLINE!
central coast
WWW.COASTCOMMUNITYNEWS.COM.AU

Forum

AussieRV
& CARAVAN REPAIRS

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!

Fuel profiteering as we are asked to pull together

Peninsula fuel prices remain 30 cents a litre dearer than Gosford and Sydney.

This borders on theft, taking advantage of our isolation in this extraordinary time of government aid packages, lock downs, social distancing, foreign debt and high unemployment.

What a disgrace!

How dare they charge so much. It is shameless profiteering, as the price of oil per barrel has crashed worldwide.

We are all being asked to pull together as a community and unite to help one another (through Covid-19).

Our local fuel outlets obviously do not care about joining the community in our united effort to get through this time of crisis.

They are more interested in the bottom line, ripping us all off.

It is unAustralian – that's what it is.

A lot of people are isolated on the Peninsula, they cannot drive

to Gosford due to a restricted licence or financial reasons, so the unemployed and pensioners are taking the brunt of this rip off.

The Australian Competition and Consumer Commission is absolutely useless and powerless. The fuel outlets just raise the middle finger to them.

End this Peninsula fuel rip-off.

Email, 27 Apr 2020
Brian Lewis, Umina Beach

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

Queensland Council installs toilet soap dispensers

Our comparator council, the Sunshine Coast Council in Queensland, announced on March 23 that it would install and maintain soap dispensers in all public toilet facilities across the region to help combat the novel coronavirus (Covid-19) pandemic.

In just one week, soap dispensers were installed to enable the community to comply with the hygiene and hand-washing recommendations of the

Forum

Department of Health.

The response from the community has been very positive. Central Coast Council should follow this lead, as hand hygiene measures will be in place for the foreseeable future.

Central Coast Council has an obligation to keep our community safe.

It would be a welcome and popular initiative.

Email, 27 Apr 2020
Dr Stephanie Short, Woy Woy

ENZED

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

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

Minister threatens Council with performance review

Planning Minister Mr Rob Stokes has threatened Central Coast Council with a performance review.

He has accused the council of not demonstrating "a clear commitment to delivering their Local Strategic Planning Statement on time", after the council asked for a 12-month extension to write the statement.

The council's request was refused.

A representative of the Planning Minister wrote to the council on April 21 stating: "Where councils do not demonstrate a clear commitment to delivering their Local Strategic Planning Statement on time, the Minister for Planning and Public Space may, as a first step, formally consult with the Minister for Local Government to determine whether a Performance Improvement Order under s.438A of the Local Government Act 1993 is warranted."

Deputy mayor Cr Jane Smith said it was disappointing that the Minister had not allowed an extension of time for consultation due to the impacts of Covid-19.

"This would have allowed Council to use a range of strategies to consult with our community on this 20-year vision for future land use on the Central Coast," she said.

"We will now need to undertake this consultation through online strategies – which may limit the ability of many people in our community to engage."

Cr Smith said council had resolved to take a Ward approach and this had not changed.

"This approach helps to ensure the priorities and local character of our diverse Central Coast are considered in the development of the new statement," she said.

"It should not be a one-size-fits-all approach."

"It is important for our community and our Councillors to now engage in this process."

The Local Strategic Planning Statement is meant to be the centrepiece of land use planning for the future "to 2036 and beyond" and ratified by July 1.

It would look at how the existing and draft controls in the Local Environmental Plans and the existing and draft Development Control Plans may need to change to meet the community's needs.

Council's planning director Mr Scott Cox said that the Council could consider the draft Statement an interim document to meet the deadline.

"Future community and councillor workshops could be conducted once Covid-19 restrictions cease and a further review completed by July 1, 2021," he said.

Public exhibition of the draft Local Strategic Planning Statement is proposed to start on May 8 for 28 days.

SOURCE:
Central Coast Council
agenda 4.9, 27 Apr 2020
Media statement, 28 Apr 2020
Jane Smith, Central Coast Council

Carol's quilting selected for Australasian finals

Ettalong patchwork tutor Ms Carol Leitch has reached the finals of the Australasian Quilt Convention's quilt-making competition.

Her wall-hanging, entitled *And then the Fires Came*, was entered for this year's theme of *Going Green*.

Carol began her "experimental" textile piece as a response to the devastation caused by bushfires around the world over the past 12 months.

It has taken a total of four and a half months to complete.

She said the initial inspiration for the piece was the fires that burned through the Amazon rainforest last year, but with the breakout of bushfires across Australia, the work took on an Australian focus.

For this, she used a collage of fiery tones, such as black, burnt orange and crimson red; colours that also invoked the scenery of the Australian bush.

She said the hanging began with a pieced background in half-

square triangles, with a top layer of interweaving felt leaves overlaid with hand-died fabric and strips of organza.

Carol used a heat gun to produce a dried-out and scorched presentation.

"I don't think I was ever done with it," she said.

"But I reached a point where I had to put down my tools and say enough."

The Convention is run annually

and accepts entries from quilters all around the world.

Up to 30 finalists are selected.

Their work will be displayed in Melbourne's Royal Exhibition Hall from August 20 to 24.

First prize is \$3500.

Carol is a tutor for the Ettalong Beach Arts and Crafts Centre.

SOURCE
Interview (Haakon Barry), 21 Apr 2020.
Carol Leitch, EBACC.

Little Theatre turns to video conferencing

Woy Woy Little Theatre has turned to video conferencing to produce a suite of Flash virtual play readings.

The first performance was held on Monday, April 27, with a reading *Rinse the Blood Off My Toga*, a 1954 radio comedy sketch written by Canadian comedy duo Wayne and Shuster.

The sketch reinvents Shakespeare's

Julius Caesar as a parodic noir-detective story, where private eye Flavius Maximus is hired to find the murderer of the Roman ruler.

A total of 40 people, including actors, directors and audience members, joined the video conference.

The Little Theatre is now planning to run further performances every second Wednesday night at 7:30 pm, starting this Wednesday, May

6. The theatre company is open to involving more actors and directors, as well as audience members.

It is also looking for more plays and sketches to perform.

More information is available at woywoylt.com.

SOURCE:
Website, 27 Apr 2020
Woy Woy Little Theatre

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

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
hospitalartaustalia.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.
wixsite.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 sccccinumber
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
Hea ring 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
Award winning women's a
cappella chorus.
Music education provided.
Rehearsals Tuesday 7pm @
Red Tree Theatre Tuggerah.
Performance opportunities.
Hire us for your next 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 Kariang
Phillip House, 21 Old Mount
Penang Rd, Fri 7.15am
4340 4529
kersuebay@philliphouse.com.au
**Rotary Club of Umina
Beach**
Wednesdays 6.30pm
Everglades Country Club
0409 245 861
curleys@ozemail.com.au
0409 245 861

Rotary Club of Woy Woy
Tues 6pm Everglades
Country Club.
Don Tee 0428 438 535

Special Interest

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

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

Hoop pines planted to represent Woy Woy’s fallen

Woy Woy Memorial Park, the usual site for Anzac ceremonies, is dominated by hoop pines planted more than 90 years ago.

Fourteen hoop pines were planted in 1927 at Woy Woy memorial park to represent fallen soldiers - the “Sons of Woy Woy” - long before there was a tarred and sealed road.

Some trees were lost with the realignment of the road.

Only 11 trees remain now and they are a significant landmark which can be seen from Gosford across Brisbane Water.

Originally, there was a tree for each of the names on the cenotaph for the war dead of World War I.

This war memorial was not entirely dedicated to the commemoration of local men who went to war.

In many instances, the memorial was for the parents of the soldiers.

Many of the men who enlisted were not living in the Woy Woy district at the time of enlistment. Often it was the parents who lived in the Woy Woy area.

As the war dead of that era were not repatriated to Australia, it was important that the parents had somewhere to grieve.

Woy Woy war memorial was a public place for the acknowledgment of the family’s loss in the absence of a grave to visit.

There are three sets of brothers named on the memorial - the Roberts, the Tonkins and the Coxes.

The war memorial was consecrated by NSW Governor Sir Phillip Game in 1932, although Anzac Day had been commemorated at the site since 1923.

The stone obelisk dates to 1925.

The land was donated by the trustees of the Cox Estate and the Cox family had four sons go to war and had lost two sons.

Fred Cox was an auctioneer and real estate agent and died suddenly in 1916.

The following names are on the memorial for World War I. Some of the families names are still in the district.

Some of the enlistment numbers are inside the first 1000 men who put up their hands.

Miles Standish Cox, station hand, enlisted 17 Aug 1914 aged 23, service number 165, whose next of kin was Mr F Cox of “Sabrina” Wagstaff Point, died 16 Dec 1914 at 23 years four months of pneumonia and buried in Mena Camp, Cairo, Egypt.

His brother Edward King (Standish) Cox, also a station hand, enlisted on the same day aged 29, service number 164. He died 13 Dec 1914 at 29 years four months of pneumonia and buried in Mena Camp, Cairo, Egypt

C. Robert Fountain, carpenter, enlisted 2 Mar 1915 aged 21 years four months, service number 54, whose next of kin was George Henry Fountain, Blackwall Rd, Woy Woy, was killed in action in Belgium on 13 Oct 1917 aged 23 years seven months.

William Joseph Geraghty, clerk, enlisted 4 Aug 1914 aged 21 years five months, service number 3056, died of wounds 28/8/1918 aged 25 years five months, and was buried at Moncourt Church Cemetery, France.

Andrew Arthur Murphy, boatman,

enlisted 20 Mar 1915 aged 24 years three months, service number 931, whose next of kin was Andrew Murphy of “Grandview” Woy Woy, sailed from Suez and died accidentally from a head injury as he fell off a gang plank leaving a ship in Colombo, Sri Lanka on 20 Jan 1916 aged 24 years 11 months, and was buried in Commonwealth War Cemetery Colombo, Sri Lanka.

John Horace Ormiston, clerk, enlisted 6 Mar 1916 aged 42, service number 2372, whose next of kin was Richard Henry Ormiston of Woy Woy, died on 6 May 1918 aged 44 from a wound while on active service and was buried in Querrien British Cemetery, France.

Frederick Stuart, driver, enlisted 8 Sep 1915 aged 27 years nine months, service number 3990, whose next of kin was Mr W Stuart of Brick Wharf Rd, Woy Woy, was missing in action presumed dead then confirmed dead by his ID tags on 7 Jun 1917, and was buried Mesaines Ridge British Cemetery.

Robert Richard Roberts, boatman, enlisted 27 Nov 1915 aged 30 years 10 months, service number 5101, whose next of kin was Mr Charles Roberts of Woy Woy, died aged 31 years 9 months on 4 Mar 1917 of wounds sustained in active service from gunshot wounds to head and leg, and was buried St Sever Cemetery Rouen, France.

His brother John Henry Roberts, fettler, enlisted 25 Aug 1915 aged 27 years three months, service number 4870, died of wounds received in action on 15 Feb 1918 aged 29 years 10 months and was buried in Wytschaet, Ypres.

Harry Peel, mechanic, enlisted 3 Aug 1915 aged 21 years six months, service number 3433, whose next of kin was Harry Peel of Woy Woy, died of wounds in active service on 4 Aug 1916 aged 22 years 6 months, and was buried at Military Cemetery Puchvillers, France.

Richard Caleb Tonkin, carpenter, enlisted 28 Sep 1914 aged 21 years two months, service number 445, whose next of kin was Mrs Margaret Jane Tonkin of “Kundle” Woy Woy, was killed in action at Gallipoli 19 Aug 1915 aged 22 years one month and was buried in Lone Pine Cemetery.

His brother Leslie George Tonkin, carpenter, enlisted 8 Feb 1915 aged 20 years seven months, service number 1646, was killed in action Flanders, France, on 14 Nov 1916 aged 22 years four months with injuries from a shell, and was buried where he lay.

Gordon Weaver, travelling salesman, enlisted 14 Sep 1914 aged 36, service number 478, whose next of kin was Emily Weaver, of Sydney, died 22 Apr 1923 aged 44, was medically discharged as he developed diabetes and died of same at home in Booker Bay, and was buried at Kincumber.

SOURCE:
Media release, 29 Apr 2020
Karen Askew, Point Clare
Cemetery History Tours.

WHERE DO YOU GET IT?

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

BOOKER BAY Booker Bay General Store 72 Booker Bay Rd	51-52 The Esplanade Atlantis Apartments The Esplanade The Box on the Water Ettalong Beach Waterfront Reserve Ettalong Beach Motel 46 The Esplanade 50+ Leisure and Learning Centre Broken Bay Rd & Karingi St Ettalong Public School 23 Karingi St	POINT CLARE ALDI 53-59 Brisbane Water Dr	Sydney Ave Umina Surf Life Saving Club 509 Ocean Beach Rd Umina Beach Café 509 Ocean Beach Rd Ocean Beach Surf Life Saving Club 176 The Esplanade Club Umina Melbourne Ave Peninsula Village 91 Pozieres Ave Umina Library Cnr West Street and Bullion Street Peninsula Office Supplies 296 West St Umina Beach Newsagency 310 West St Chemsave Chemist 299 West St Blooms The Chemist Shop 6/286 West St Umina Surgery 297 West St Yousave Chemist 315 West St Umina Beach Public School Sydney Ave Lois Jones Real Estate 226 West St	WOY WOY Link and Pin 18A Railway St Kuoch Chemist 43/45 Blackwall Rd Ms Liesl Tesch MP 20 Blackwall Rd Peninsula Plaza Woy Woy Michel's Patisserie Peninsula Plaza Woy Woy Library Cnr Blackwall Rd & Oval Ave The Bayview Hotel 2-16 The Boulevard Woy Woy Hotel 33 The Boulevard Gnostic Mana Café 31 The Boulevard Woy Woy Organics 8/23-27 Chambers Pl Fishermen's Wharf The Boulevard St Vincent De Paul Society 43 The Boulevard Woy Woy Bowling Club 186 Brick Wharf Rd Woy Woy Rugby League Club 82 Blackwall Rd McDonald's 7/13 Charlton St Deepwater Plaza Railway St Living Choice Deepwater Court Retirement Village	25 Park Rd Home Timber & Hardware 182 Blackwall Rd Caltex 66 Memorial Ave Woy Woy Public Hospital 7 Kathleen St Boronia Court Hostel Kathleen St BlueWave Living- 5/6 Kathleen St Peninsula Community Centre 93 McMasters Rd Meals On Wheels Ocean Beach Rd Coles Express 50-52 Ocean Beach Road &, Rawson St Brisbane Waters Private Hospital 21 Vidler Ave KFC 91 Blackwall Rd Woy Woy Public School Blackwall & Park Rds Peninsula Leisure Centre 243 Blackwall Rd Woy Woy South Public School The School Mall Kitchener Park Maitland Bay Dr HammondCare 286 Railway St Everglades Country Club Dunban Rd
DALEY'S POINT The Cove Retirement Village 36 Empire Bay Dr		PRETTY BEACH Pretty Beach Public School Pretty Beach Rd			
EMPIRE BAY Bayside Gardens Lifestyle Village 437 Wards Hill Rd Empire Bay Tavern 1 Poole Cl Impact Plants Café 9 Poole Cl United 306 Empire Bay Dr		UMINA Ettalong Bowling club 103 Springwood St Cooinda Village 12/2-18 Neptune St Broken Bay Parish Uniting Church 346 Ocean Beach Rd The Bourke Road Store 174 Bourke Rd McDonald's 430/438 Ocean Beach Rd Caltex Woolworths 337 West St Coles Express 1-3 Sydney Ave Woolworths 261-275 Trafalgar Street Corner, West St ALDI 310 Trafalgar Ave Coles 4 Oscar St NRMA Ocean Beach Holiday Resort Sydney Ave Jasmine Greens Park Kiosk Peninsula Recreation Precinct,			
ERINA FAIR Service desk Terrigal Dr Woolworths 620-658 Terrigal Dr					
ETTALONG Ingenia Lifestyle 1 Fassifern St Ettalong Beach Tourist Resort 189 Ocean View Rd Cinema Paradiso 189 Ocean View Rd IGA 396 Ocean View Rd Ettalong Beach Newsagency 257 Ocean View Rd Mantra Ettalong Beach 53/54 The Esplanade Ettalong Diggers	GOSFORD Imperial Centre 171 Mann St Masonic Centre 86 Mann St Central Coast Leagues Club 1 Dane Dr Gosford RSL Club 26 Central Coast Hwy				
	HARDY'S BAY Hardy's Bay Club 14 Heath Rd				
	KINCUMBER Kincumber Nautical Village 57 Empire Bay Dr				
	PEARL BEACH Pearl Beach Cafe and General Store 1 Pearl Parade				
	PEGHANS BAY Box outside RFS				

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

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

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

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

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

PLASTERING

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

DEATH NOTICE

Francis "Frank" William Pengelly OAM
 Passed away suddenly
 16th April, 2020
 aged 91 years.
 Late of Peninsular Village Umina and formally of Cronulla. Survived by his loving wife Noleen. Predeceased by Norma and daughter Tracy. Sadly missed by his loving family and many friends. A memorial service will be held when present restrictions are lifted.

ASBESTOS REMOVAL

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

CARPENTERS

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

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

HANDYMAN

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

PLUMBING

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

POSITION VACANT

MC driver wanted
 Somersby to Sydney return
 Monday to Friday
Ph: 0417 495 970

AUDITING

Need your Management System Audited?
 Quality. Safety. Environment. Project Management Systems
 20 Years of Certified Auditing Experience - Audit Reports
 Available within One week of Audit - Assistance to rectify issues if required.
Ph: 0439 098 060

MGL CARPENTRY

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

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

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

REMOVALS

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

PUBLIC NOTICE

Car Boot Sale
 Woy Woy Peninsula Lions Club
MAY 31
CANCELLED
 Great variety of stalls ~ BBQ, Tea & Coffee.
 Vendors Welcome ~ \$15 per car
 Now at Dunbar Road Car Park
 NB stall sites not open until 6.30am
 Cnr. Ocean Beach Road Woy Woy
 Always Last Sunday (no events in December)
 Enq: 0478 959 895

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

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

TSB ELECTRICAL & DATA

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

HANDYMAN

No job too small
 call Dave on
0411 421 429

LOCKSMITH

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

PAINTERS

BUCELLO'S
 Painting Services
 • Residential and Commercial
 • Interior and Exterior
 • New Work and Repaints
Free Quotes
All work guaranteed
 Lic346302C
0410 404 664
wattyl®

REMOVALS

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

TILING

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

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

Too many of our loved ones are taken by cancer.

Help us work towards a world without cancer by donating to innovative research.

The Australian Cancer Research Foundation can provide envelopes and memorial ribbons for funeral services.

For more information, please contact Liviana on 1300 884 988 or email inmemoriam@acrff.com.au

AUSTRALIAN CANCER RESEARCH FOUNDATION

Tea Cosy Event

Woy Woy Peninsula Lions Club
JUN 6 - JUN 8
 LONG WEEKEND
AT UMINA SURF CLUB
 POSTPONED TO JUNE 2021
 DUE TO COVID -19 RESTRICTIONS
 ENQ 0478 959 895

Bay-to-Bay run cancelled

The 2020 Bay-to-Bay Run has been cancelled.

The event, due to be run for the 17th time on June 14, had been expected to attract around 3000 runners.

Last year's event raised more than \$130,000 for local charities and community groups.

Festival director Ms Jenny Barker said: "Planning for the festival is a monumental task and one that the committee does not take lightly."

It took nine months to gather the necessary approvals, sponsors and volunteers to make the festival a success.

"With the current situation, we just could not see how it could proceed as planned," she said.

If the festival had been

postponed, aside from having to reapply for approvals from Central Coast Council and NSW Police, the event would then be competing with events traditionally held in the October-November period like the Central Coast Half Marathon and Relay for Life, as well as any other postponed events looking to return around that time.

"Cancelling was the right decision."

The run would return on June 20 next year.

Both major beneficiaries of this year's festival, Camp Breakaway and Aspire, will be main beneficiaries next year.

SOURCE:
Interview (Dillon Luke), 23 APR 2020
Jenny Barker, Bay to Bay Running Festival.

Cricket awards held by social media live stream

Southern Spirit Cricket Club has achieved recognition in the Central Coast Cricket Awards.

The Central Coast Cricket Association's Alan Davidson Medal night went ahead on Friday, April 22.

The annual event was held by social media live stream to announce the winners.

The night had up to 200 people watching at times.

In the Under-14As, Jaylen Johnson won the Batting award with 320 runs and was selected for the Central Coast Representative team in the Under-13 NSW Youth Championship.

Both Aiden Dickson and Jordan Sibley were selected

for the Under-15 Central Coast Representative team in the Youth Championship, where they played in carnivals at Grafton and Maitland.

Leisl Collins of the Under-15 girls was selected to play in the Central Coast Country Championship team in the carnival played at Raymond Terrace.

Southern Spirit won gold in the Under-16s, with Toby Pymble winning the annual Fielding award with 12 dismissals, and Thomas Fry being awarded Player of the Grand Final after taking 4/11 off six overs, including a hat-trick to win the game.

SOURCE:
Social media, 21 Apr 2020
Alan Davidson Medal Night, CCCA

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 0421 791 107 Nathan

www.dreamdoors.com.au

Crystal Clear **POOL SHOP**

ONLY POOL SHOP ON THE PENINSULA

WE TAKE THE HASSLE OUT OF OWNING A POOL OR SPA

Crystal Clear **POOL SHOP**

FOR THE BEST ALL ROUND POOL AND SPA SERVICING

11 Mutu Street, Woy Woy - crystalclearpoolshop.com.au - PH: 43 422 422

FORT DENISON				TIDE CHART				LAT 33° 51' S - LONG 151° 14' E - TIME ZONE - 1000			
Times are in local standard time (UTC +10:00) or daylight savings time (UTC +11:00) when in effect.								Times and Heights(m) of high and low waters			
4	0514 1.76	5	0000 0.48	6	0058 0.38	7	0153 0.30	8	0247 0.27	9	0342 0.28
MON	1143 0.35	TUE	0609 1.79	WED	0702 1.78	THU	0756 1.74	FRI	0849 1.66	SAT	0944 1.56
	1800 1.66		1230 0.31		1315 0.30		1359 0.33		1443 0.39		1528 0.48
			1847 1.79		1934 1.91		2021 1.98		2109 2.02		2156 2.00
11	0532 0.39	12	0630 0.47	13	0025 1.73	14	0122 1.62	15	0224 1.54	16	0327 1.50
MON	1133 1.37	TUE	1230 1.30	WED	0730 0.55	THU	0828 0.60	FRI	0921 0.62	SAT	1010 0.62
	1700 0.67		1752 0.76		1331 1.26		1436 1.26		1537 1.30		1630 1.37
	2333 1.84				1849 0.83		1956 0.86		2106 0.86		2214 0.83
											2312 0.77

APPROX. TIME LAG AFTER FORT DENISON

Etalong 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

Killcare Surf Life Saving Club reports active season

The Killcare Surf Life Saving Club season officially ended at 5pm on Sunday, April 26.

Despite having a quiet end, club president Mr Craig Sheppard reported an active season, with 4151 volunteer patrol hours, one inflatable boat rescue, one body board rescue and five tube rescues.

"Everyone who came to Killcare Beach went home again," he said.

Mr Sheppard said there were 19 new bronze medallion recipients, including nippers, parents and newbies; 13 nippers who achieved their Surf Rescue Certificate to become fully qualified surf lifesavers; 10 new members of the Inflatable Boat Rescue Crew; two new patrol captains; and 148 Sunday nippers who all achieved their age group awards.

Four Killcare Club members competed at the Interbranch Championship for the Central Coast Branch Team: CC Bradley, Lily Hofer, Tash Martene and Luke Hayter.

Lily Hofer also qualified for the NSW Squad and competed in the

Interstate Championships, earning bronze in the flag race, silver in the sprint and gold in the relay.

On top of this, the Club picked up 70 medals in branch competitions throughout the season.

This year, Killcare Surf Club was also involved in a formal teaming up with the Killcare-Wagstaffe Rural Fire Brigade, Killy Cares and the Wagstaffe-Killcare Community Association to launch the Community Resilience Plan.

The plan aimed at providing support to those in the Bouddi community who were sick, disadvantaged, elderly or otherwise in need of assistance that is not available from existing community or government services.

Mr Sheppard said he was confident the club would be able to weather the storm that was coronavirus.

He said it was "not too much more than a disappointing inconvenience that's going to hurt, but is well and truly manageable".

SOURCE:

Newsletter, 26 Apr 2020.
Craig Sheppard, Killcare
Surf Life Saving Club

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**
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