

Woy Woy postmaster retires after 35-year career

Woy Woy postmaster Mr David Camden will retire on May 24 after 35 years with Australia Post.

He has spent 25 of those years as postmaster of Woy Woy Post Office.

"I will miss my staff and customers but one thing I am looking forward to in my retirement is not getting up every morning at some unearthly hour."

Mr Camden said: "There are lots of opportunities that this job really provides and I'd encourage anyone to apply for a job like this."

"I started not as a postmaster, but I was given an opportunity in my career to move to the Woy Woy Post Office and manage as well as be a part of its set up and success."

"There have been lots of memorable moments and it's been great and one hell of a ride, but I wouldn't miss it for the world."

Member for Gosford Ms Liesl Tesch said she was grateful to

the man behind deliveries on the Peninsula for his many years of continued service.

"To have someone as invested as Mr Camden is in ensuring all of us keep up-to-date with our communications and parcels is absolutely wonderful."

"I think especially, at a time like this, we really can recognise the difference Postmaster Camden has made in our lives on the Peninsula and it's such an honour to have someone as dedicated as him working hard for our community."

"Most of us move from job to job all the time."

"It's so brilliant to see how Postmaster Camden has invested his time and love into providing for our community in the best way he knows how to and it's so rare to see someone these days have such a successful and longstanding career."

SOURCE:
Media Release, 13 May 2020,
Liesl Tesch, Member for Gosford.

Pozieres Ave Umina

Pocket parks face renewed threat, says reserves group

Pocket parks on the Peninsula are under threat again, according to a group which fought to save them in 2015.

The Save Central Coast Reserves community group founder Ms Sue Chidgey said Central Coast Council's draft Local Strategic Planning Statement suggests the parks might be "better utilised" or "reinvested in alternative locations".

Six Peninsula were proposed for sale in 2015: at Mackenzie Ave and Jumbuck Close in Woy Woy, and at Pozieres Ave, Brisbane Ave

and Albion St in Umina, and in Memorial Ave, Blackwall.

"My worry is that Council is again considering taking away the suburban small-pocket parks to replace them with large regional playgrounds," said Ms Chidgey.

"I'm very worried that our vital urban assets could be a risk again if Council approves its strategy about open space," she said.

"Every suburb should have reserves, playgrounds and green spaces for residents' wellbeing – to exercise, to sit in nature, for children to play."

Continued page 4

News

Peninsula News

Community Access

Peninsula News is a fortnightly community newspaper owned by Woy Woy Community Media Association Inc., an incorporated, non-profit association.

Its aims include providing a viable, non-partisan news medium and forum exclusively for the Peninsula and developing a sense of community on the Peninsula.

See www.peninsulanews.info for all editions published

Editor: Mark Snell

Commercial Operator: 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 495

Deadline: May 28 **Publication date:** June 1

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.

More than average for first half of month

Half way through the month of May, the Peninsula has received more than half its average rainfall for the month.

A total of 43.6mm has been recorded until May 15, against a monthly average of 71mm, according to figures supplied by Mr Jim Morrison of Umina.

More than three quarters of the rain, 33.6mm, was recorded in the 24 hours to 9am on May 15.

Most of the other quarter, 8.9mm, was recorded on May 1.

Falls of 0.8mm and 0.3mm were recorded on May 5 and 6 respectively.

The cumulative total for the year to date stands at 871mm, which remains well above the average - 36.7 per cent above the average of

637mm at the end of May.

Spreadsheet, 15 May 2020
Jim Morrison, Umina

YOUR CHANCE TO WIN

The Peninsula News would like to offer one lucky reader the chance to win a Terrigal Ice Creamery ice cream cake.

Made from top of the line ice cream, the lucky winner will get to choose their cake from the ice creamery's range of flavours and know that they're helping support one of Terrigal's most loved local businesses in the process.

The cake is valued at \$100 and serves up to 20 people.

Pickup details are to be arranged with Terrigal Ice Creamery upon confirmation of order.

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 Terrigal Ice Creamery Competition, PO Box 1056, Gosford 2250, before 5pm on May 28. The winners of the Koja competition were Debbie

Taylor from Woy Woy, Margaret Peter Brell from Ettalong Beach.
Keegan from Point Clare and

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

Get the most out of your advertising dollar

NEWSPAPERS

central coast

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.

Peninsula News

WYONG REGIONAL CHRONICLE

COAST NEWS

COAST NEWS

MARINERS IN BUSINESS
2020 OFFICIAL CORPORATE PARTNER

facebook

/centralcoastnewspapers

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

*Terms and conditions apply

Council approves five-storey hotel for Ettalong

From page 3

Instead, if people submitted their speeches, the first four were read out by a staff member at the beginning of the meeting, with two against the proposal and two for the proposal.

Mr Peter Gillis from the Residents for Responsible Ettalong Development group wrote that the hotel was unsuitable and over scale and that visual impact mattered to

residents.

"If it was reduced in scale, the car parking would be adequate," he said.

Dentist Dr Baher Awad said he was worried about structural integrity for his business which is located in an existing building being "cut down the middle" to make way for the hotel.

He said the noise and vibration as the hotel gets built would make

it hard for his patients to be relaxed and comfortable in the dentist chair and he couldn't see how he would be able to keep his business open during construction.

Dr Awad said he could not afford relocation costs.

Third speaker was town planner Mr Giovanni Cirrillo, engaged by the land owner.

He argued the variances were well founded and would have little

impact.

Fourth speaker was the architect Mr Vince Squillace, who said the design was for a unique and iconic building.

"The vision was to create a local hub.

"It would create employment and offer a modern destination and a place for the locals too," he said.

"The relationship to the Mantra and Atlantis have been a key driver."

The Residents for Responsible Ettalong Development group member Ms Melanie Smith was gearing up to learn everything it could about the Local Planning Panel that would take over from councillors on decision making on development applications.

She said that, while the short-term building work may provide a stimulus, to put another building in an area already with vacant shop fronts and the struggling Mantra hotel was not going to help existing businesses.

She said the development would add to the traffic and parking pressure being created by the 52 units in DA49986, soon to appear on the existing Centrelink site,

which is only two blocks away from the hotel site.

"Ettalong Beach has only 20 on-street parking spaces in the three blocks of the main commercial street, and 10 spaces in Memorial Ave outside the proposed hotel," Ms Smith said.

"The lack of local parking spaces reflects the small village nature of Ettalong Beach, and there is no scope for increasing the number of spaces.

"The collective impact of multiple medium-high density buildings in the Ettalong Beach B2 zone has not been considered, and that local infrastructure will not support further high-rise development.

"There is insufficient information to address traffic issues and a potential for conflict with the predominant lower density residential development exists."

Those who voted against the hotel proposal were councillors Jane Smith, Louise Greenaway, Kyle MacGregor and Doug Vincent.

SOURCE:
Central Coast Council
agenda 21, 11 May 2020
Media statement , 12 May 2020
Melanie Smith, RRED

2 Weeks Free
Respite Care*

All Room Prices Reduced!

Book a tour today!

1800 246 637 | www.chomes.com.au

Everyone needs a break sometimes.

Christadelphian Aged Care is offering up to two weeks free respite care at **Chamberlain Gardens Aged Care in Wyoming***

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

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

CHAMBERLAIN GARDENS
53-67 Chamerlain Rd, Wyoming

CHRISTADELPHIAN
AGED CARE

Mackenzie Ave Woy Woy

Pocket parks face renewed threat, says reserves group

From page 1

"A mum should be able to put her child in a stroller and walk to a green space.

"Large regional parks cannot, and should not, replace small suburban reserves and residents should not have to get in a car and travel to access the benefits of a park.

"This is more and more important as the area moves to more medium density housing and it is also vital for the local environment and native animals and not put them at risk from the loss of urban green assets.

"I want residents to be aware that they need to cherish what they've got so they don't lose it.

"I don't want it to get to the point where we have specific parks being flagged and if this strategy about parks goes through it sets things up for that to happen.

"We have to nip it in the bud," Chidgey said.

Save Woy Woy Waterfront president Mr Ross Cochrane said the group was looking at the entire document and what it meant for the Peninsula as a whole.

Residents for Responsible

Ettalong Development, Save Our Woy Woy and Umina-based Grow Urban Shade Trees community groups all issued statements saying they were examining the document.

The deadline to have the plan ratified by the State Department of Planning is July 1.

Council director Mr Scott Cox said a well-considered and consistent approach to planning was required to ensure that the forecast population growth was provided for and managed in a sustainable manner.

"The land use vision, planning priorities and 82 short, medium and long-term actions outlined in the Planning Statement will guide Council's future strategies, plans and policies and sets in place actions to be included in upcoming Delivery Programs and Operational Plans," Mr Cox said.

SOURCE:
Media release, 8 May 2020
Central Coast Council.
Interview (Sue Murray), 12 May 2020
Sue Chidgey, Save Central Coast Reserves
Media statement, 13 May 2020
Ross Cochrane, Save Woy Woy Waterfront

Draft plan envisages revitalisation of Woy Woy

The draft Local Strategic Planning Statement envisages a revitalisation of the Woy Woy commercial centre with an emphasis on housing, jobs, services, community facilities and entertainment for residents and visitors.

It promotes "housing growth for a socially-diverse population" in areas close to public transport.

In Umina, a civic area and town centre would be created, with a "safe public realm" and "an enhanced functionality for a wide cross section of the community".

The plan claims to recognise traffic issues in urban areas while aiming to protect the scenic

quality and "unique environmental character" of the area.

Environmental sustainability measures promoted include rainwater recycling, energy efficiency and encouraging cycling as transport.

The plan claims an objective of fostering a sense of community ownership and voice in regard to the usage of public spaces, involving the public in renewal processes and the business community.

The plan also aims to create opportunity for innovative development and design.

SOURCE:
Website, 13 May 2020
Local Strategic Planning Statement
2020, Central Coast Council
Reporter: Haakon Barry

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

Draft strategy ‘well-considered and consistent’, says Cox

Central Coast Council’s director for planning, Mr Scott Cox, has claimed the draft Local Strategic Planning Statement gave a well-considered and consistent approach to planning for the forecasted population growth in the Central Coast’s future.

“The land use vision aims to create the Central Coast of tomorrow - showing leadership in place-making, environmental protection, sustainability, infrastructure and community resilience,” he said.

“A region where our town centres will thrive with more living and working opportunities and provide key services to surrounding communities.

“Importantly, a region with physically connected communities through appropriate infrastructure and socially connected through strong relationships and a sense

of unity.”

Mayor Cr Lisa Matthews said that the plan had already been put together with community involvement and she hoped this would continue.

“Our community’s opinion is highly valued, and the draft Local Strategic Planning Statement has been guided by the extensive community consultation undertaken for the preparation of the Community Strategic Plan 2018 and draft Urban Spatial Plan,” she said.

“I encourage the community to take this opportunity to now have their say on the Draft Local Strategic Planning Statement.”

The Statement aims to define the way state and regional plans will be implemented in the Central Coast, taking into account the NSW Government’s Central Coast Regional Plan 2036, the State’s Environmental Planning and Assessment Act and community priorities.

The Statement proposes the Central Coast’s future as a satellite city, positioned between the two “global gateway cities” of Sydney and Newcastle.

The growth target set out in the Statement is for 75,500 more people, 41,500 more dwellings and 24,674 more jobs.

The Statements describes “Four Pillars” that guide the priorities as “place, environment, lifestyle and infrastructure” with aims of providing adequate housing and transport, maintaining the Coast’s community identity and way of life, and protecting the natural environment.

The Council will undertake its community consultation online from May 8 to June 8.

The full Local Strategic Planning Statement can be viewed, and comments made, at yourvoiceourcoast.com/lsp.

SOURCE:
Media release, 8 May 2020,
Lisa Matthews, Central
Coast Council

Ensures that the Central Coast will grow in a manner that recognises and reinforces the best of Central Coast living.

Our places will remain community-focused and supported by accessible public spaces and active urban centres where families, businesses and neighbourhoods will thrive.

GROWTH STRATEGY

01 Revitalise Our Centres

Revitalise Our Centres seeks to bring activity and life into our existing centres.

02 Renew the Urban Form

Renew the Urban Form will improve the living environment for new and existing communities.

KEY INITIATIVES

Centres and Corridors
Housing
Economics

“LIVE LIFE YOUR WAY”

Independent living units from \$250,000*

Phone 02 4344 9199 to book a tour today

Peninsula Village | 91 Pozieres Ave Umina Beach
Cooinda Village | 2-18 Neptune St Umina Beach

peninsulavillage.com.au

* Conditions apply

Peninsula
VILLAGES

Your Life, Your Choice, Our Communities

Clothing ready for distribution

The Woy Woy branch of the Country Women's Association is distributing winter clothing for those in need.

The range includes men's, women's and children's clothing; sports wear, business wear and school wear; belts, coats, beanies and bedding, according to branch president Ms Jane Bowtell.

All these items have been cleaned and sorted, and now are

waiting for new homes, she said.

The branch is asking non-profit organisations and others wanting clothing to distribute to people in need to contact them.

The clothing has been donated by two local businesses and other members of the community.

To organise a viewing, delivery and pickup, you can contact Jane Bowtell on 0411 434 785.

Source:
Social media, 4 May 2020,
Jane Bowtell, CWA Woy Woy

Council appoints panel, but records its objection

Central Coast Council has appointed its Local Planning Panel, but at the same time has recorded a resolution that "Council opposed the implementation of the panel".

The panel was appointed for a period of 14 months, rather than the recommended three years.

It has appointed 12 community members, including Anthony Tuxworth, Stephen Glenn, Lynette Hunt, Geoffrey Mitchell, Paul Dignam, Glenn Watts, Scott McGrath, Marc Elsie and David Kitson, who were chosen from expressions of interest submitted.

It is understood that none are from the Peninsula.

The expert members will include Gregory Flynn, Sue Francis, Stephen Leachley, Linda McClure, Grant Christmas and Garry Fielding, who were chosen from a field of 220 provided by the State Government.

Council staff kept the background of the appointees confidential in attachments given only to the councillors, not the public.

The chair Ms Donna Rygate and two alternate chairs, Mr Jason Perica and Ms Kara Krason, had already been appointed by NSW Planning Minister Mr Rob Stokes.

Before coming to its decision, deputy mayor Cr Jane Smith put

forward the list of 12 community members for the panel which included only one name from the list the staff had recommended.

Cr Louise Greenaway said it was important to record the council's opposition to the panel, because she had been contacted by despondent community members who felt the panel would make development decisions less visible, it would cost council more money and be less accountable.

Cr Smith said: "Councillors are accountable to the community – the panel members are not - and I think that's the great loss."

"The community should be rightly outraged by this process."

"Council will now need to look at its role in representing the community in this process."

Cr Troy Marquart tried to get the original list of community names passed but his amendment was lost.

When the final vote was counted, he and four other councillors abstained. They were Crs Greg Best, Jilly Pilon, Rebecca Gale and Bruce McLachlan.

Cr Burke voted against it.

Cr Holstein did not take part in the debate as a family member had been one of the names staff had put forward for the community member.

The planning panel will meet

with two expert members and one community member from the appointed pools.

The planning panel will now decide development applications that are contentious, depart from standards by more than 10 percent or are sensitive such as those involving heritage, liquor licences, or more than three storeys.

Council staff will deal with lesser developments by delegated authority.

Regional significant and State significant developments are already out of councillors' control.

SOURCE:
Central Coast Council agenda 3.2, 11 May 2020

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

Community Bulletin

COVID-19 Information

Issue 3

FROM THE MAYOR

There are exciting projects underway across the Coast, and I've recently been able to get out and witness the progress of work being undertaken by our hard-working Council staff. Whilst staff have had to adapt to working differently, it has not impacted on our delivery.

From walls going up at Adcock Park, beginning of pipes being laid at Mardi, new change rooms and facilities at EDSACC Bateau Bay, to an upgrade of outdoor futsal grounds and tennis courts at Killarney Vale. From large scale to small scale these are all projects that benefit our Central Coast community.

Behind the scenes we are also kicking some big goals. Our objective during this challenging time was to ensure our customer service responsiveness was maintained. Our customer service team have achieved just that and more! Council managed to transition our customer service staff from face-to-face, to working remotely within a week with the team managing on average 860 calls a day. Our biggest success reducing average call wait times from approximately 2 minutes to 28 seconds means that Council has been able to increase its responsiveness to the community during this challenging time.

Challenges or not, Council staff continue to keep their finger on the pulse.

The long list of works and projects that are continuing is available at centralcoast.nsw.gov.au/council/news/media-releases/essential-council-work-continues-across-coast.

Mayor Lisa Matthews
Central Coast Council

NEXT ISSUE

Don't miss the next issue.

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

YOUR COUNCIL

New projects and essential works on track

Despite the COVID-19 shutdown, Central Coast Council continues to deliver services and work on projects across the Coast, in readiness for when life returns to normal.

Council is taking advantage of the quiet time to push ahead with delivering exciting spaces and facilities for the Central Coast community to enjoy.

While library branches are closed to the public, many have had maintenance and upgrade work carried out, including the updating of Wi-Fi networks at all libraries that provide public wi-fi access.

Sports-related projects include:

- tennis court upgrades, Tumby Umbi
- amenity upgrades, Tacoma and Terrigal
- \$26.2 million development of Adcock Park sporting precinct, West Gosford
- new outdoor play spaces are being designed and built at Wyong, Budgewoi, Mangrove Mountain, Lisarow and Wadalba
- water play park, Peninsula Leisure Centre, Woy Woy

Upgrades to the rock pool and the construction of a 277-metre-long boardwalk between Terrigal Beach promenade and The Haven are underway in Terrigal. The new boardwalk will create an accessible waterfront space to exercise and socialise, which links to the town centre.

Maintenance and upgrade work on roads, footpaths and water and sewer facilities also continues. Major projects include the Mardi to Warnervale pipeline, Coast wide water mains renewal program and sewer main rehabilitation program, and sewer pump station upgrades at Tuggerawong and Forrester's Beach.

For an interactive map of all current road, drainage and pathway projects visit, centralcoast.nsw.gov.au/roadanddrainageprojects

To keep up to date on Council projects, subscribe to our e-news centralcoast.nsw.gov.au/enews

Can't attend our events? Just stream them

Council has launched a new YouTube channel – Coast Connect – to share some of our most popular programs which are usually delivered face-to-face.

Since our customers aren't able to come to us during the COVID-19 closures, Laycock St Theatre has been transformed into a "TV studio" for the filming of programs which can be enjoyed in the comfort of residents' own homes. Content will be regularly added, so subscribe to the channel to see updates.

To date, Library StoryTimes have been uploaded, along with health and wellbeing workshops and talks. These would have been presented at the Live Well Festival which was cancelled in April due to the COVID-19 crisis.

Visit centralcoast.nsw.gov.au/youtube to see the growing range of entertaining, informative, and engaging videos.

New opportunities for exercise and play

In line with the NSW Government's easing of shutdown restrictions, Council has reopened public playspaces, outdoor fitness equipment and skate parks.

Council made the most of these temporary closures to continue improving our open spaces for the community completing the upgrade of nine playspaces this financial year, with 17 more to be completed before the end of June.

Gosford swimming pool is also open, with some restrictions. See centralcoast.nsw.gov.au/COVID-19 for details.

We would like to thank our community for taking the COVID-19 situation seriously. Please continue to act responsibly and follow the Australian Government directions to help minimise the spread of COVID-19:

- practise social distancing, staying 1.5metres from other people at all times.
- public gatherings must not exceed 10 people
- practise good hygiene, including washing hands before and after using equipment.

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

YOUR HEALTH AND WELLBEING

Where to find help

We have updated our COVID-19 website pages to make it easier for you to find help if you need it during this difficult time. We have included a comprehensive range of services, including:

- Free counselling and support - Beyondblue 1300 22 4636, NSW Mental Health Line 1800 011 511, Kids Helpline: 1800 55 1800
- Easy read fact sheets
- Services for older people - COVID-19 Support Line for Senior Australians 1800 171 866, Meals on Wheels 4357 8444, Healthdirect 1800 022 222
- Domestic violence support - counselling 1800 737 732, Central Coast Womens Health Centre, Wyong 4351 1152.

For many more services, including resources for men, young people, Indigenous residents, community centres, food support and more, visit centralcoast.nsw.gov.au/council/council-news/covid-19-information/where-to-find-help

YOUR KINDNESS

Grants available to support community's most vulnerable

To assist local community groups and organisations providing important services to vulnerable and at-risk community members during COVID-19, Council has allocated \$300,000 and created the 'Working Together Staying Strong' Grant Program.

The program aims to support groups providing frontline community services who are facing increased demand and operational difficulties, or who need to change their delivery methods so they can continue to operate while complying with social distancing requirements.

Not-for-profit and community groups across the Coast are encouraged to apply for the grant program, particularly those with projects that directly support the physical health and mental well-being, social connection and safety of vulnerable and at-risk groups.

This could include things like:

- food hamper preparation and delivery
- swags for rough sleepers
- mental health support
- counselling services
- organisational volunteer support
- helping people get around (e.g. transport support)
- small equipment purchases (e.g. to facilitate education, telehealth etc.)

Eligible applicants can apply for up to \$10,000 per project in combined funding and in-kind Council services. The program will run until 30 September 2020 or until funds are exhausted, whichever occurs first.

To view eligibility guidelines and apply for a grant go to centralcoast.nsw.gov.au/funding

YOUR BUSINESS

Council understands the impacts the coronavirus situation is having on the Central Coast business community and we have partnered with Business NSW Central Coast, Central Coast Industry Connect and Regional Development Australia Central Coast, to form the COVID-19 Central Coast Business Taskforce.

Together we are assessing the economic impacts and developing custom initiatives to help local businesses withstand the effects of the pandemic.

centralcoasteconomy.com.au provides an information hub for business owners and workers, where they can keep updated, and access all the resources and support available to them.

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 25 May Council Meeting will be available for viewing 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

Hardy's Bay club seeks \$100,000 to avoid closure

The Hardy's Bay Community Club is seeking about \$100,000 from the local community to avoid closure.

Hardy's Bay Club liaison officer Ms Treveen Brown said the Club has been unable to maintain itself throughout the coronavirus venue restrictions.

"Due to Covid-19, all licensed

clubs were required to close on March 23 and Hardys Bay Club also had to cancel all future functions and events," she said.

"As a result, the club has had no income for seven weeks, including for the peak periods of Easter, school holidays and Anzac Day.

"Nobody knows when licensed clubs will be allowed to re-open and under what constraints.

"The club was already under some financial strain prior to Covid-19 and has since suffered the obvious losses due to the forced closure."

Ms Brown said: "A reduction in rent had been offered by the landlord prior to the forced closure.

"However, Covid-19 has provided an opportunity to renegotiate the rental

arrangements and the landlord is keen to hear what the club's future plans might be so that further options may be considered.

"The club has applied for various government assistance packages but that will not be sufficient for the club to cover its financial requirements nor cover the costs of re-opening.

"Siri has decided not to re-open

her Thai Restaurant."

Ms Brown said: "The views of members and others in the community are being sought regarding the future of the club and to gauge the level of support of for the Club to re-open."

SOURCE:

Social media, 13 May 2020, Treveen Brown, Hardys Bay Club

Salvos asks for online donations for Red Shield Appeal

The Salvation Army is asking Peninsula residents to donate to its Red Shield Appeal online this year on May 23 and 24.

Captain Lesley Newton of the Umina Beach Corps said: "The Salvos are going digital this year and it's easier than ever to help us raise money for those in need.

"The money raised from the Red Shield Appeal Digital Doorknock will stay in Peninsula communities including Umina Beach, Woy Woy and Empire Bay to help locals experiencing hardship.

"We anticipate seeing some

of the greatest need that we've ever seen in our 140-year history serving Australians.

"The Covid-19 crisis has financially crippled many Australians and it will take months to see the real impact it will have.

"This social support is delivered year-round and is particularly needed at Christmas when families across the Peninsula reach out to the Salvos for assistance.

"We are asking our local community to partner with us to provide the critical care needed as we face these challenging times.

"We know when the chips are

down, Aussies come together and do what they can to give hope.

"This is more important than ever", said Captain Newton.

The Red Shield Appeal can be found online at digitaldoorknock.salvationarmy.org.au.

Donations to the Umina Beach Corps can be found by searching for "Peninsula".

Alternatively, supporters can create their own Digital Doorknock page and invite their friends and family to join them.

SOURCE:

Media release, 8 May 2020, Lesley Newton, Salvation Army Umina

Live Well at Home during and beyond COVID-19

We Do Home Care Differently

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

Powers to be reviewed

The powers of Central Coast Council chief executive Mr Gary Murphy will be reviewed after councillors called a meeting to discuss his ability to decide on tenders with no upper limit.

Councillors seemed surprised, when questioning from Cr Greg Best about why tenders were not coming to Council for approval, revealed they were decided by Mr Murphy under delegated powers.

Cr Best said "Oh, my God" at the May 11 meeting when Mr Murphy explained he had unlimited delegated power to deal with tenders.

Cr Louise Greenaway asked if these powers of delegation were unusual.

Deputy mayor Cr Jane Smith asked that a report from June 25, 2018, be re-distributed to councillors.

At the 2018 meeting, Mr Murphy, who was to start a few days later on July 2, was granted the same delegated powers as previous chief executives, including the acting chief executive at the time, Mr Brian Glendenning.

SOURCE:
Central Coast Council
agenda 4.14, 11 May 2020

Rotary club connects with English club in video call

Rotary Club of Brisbane Water has used video conferencing software to exchange fundraising ideas with an English Rotary Club.

Brisbane Water president Mr Peter Mote, who set up the session with Wendover and District Rotary Club near London, said: "With Covid isolation, clubs and community groups have had to find new ways of not only communicating with members, but with like-minded people from far and wide.

"Why not extend that to Rotary clubs and guest speakers in other countries?"

"We connected with the Wendover club to exchange fundraising ideas and they shared lots of ideas such as men in pink bras to a teddy bear picnic for children.

"There were laughs and a general sense of camaraderie as the two clubs talked about how they could improve their community work and exposure," Mr Mote said.

Among the Wendover projects that impressed Brisbane Water members was the Bust program that collected more than 1500 bras for women in developing countries battling breast cancer.

Another fun fundraiser was a Christmas family concert held in St Mary's Church, Wendover.

Wendover president Ms Cheryl Law gave a presentation of her club's work, watched by seven members of her club and 13 from Brisbane Water.

Ms Law has a connection with the Central Coast, having led a

team of young professionals on a group study exchange in the region in 2012.

Mr Mote said he hoped Brisbane Water Club would continue its connection with Wendover and include other speakers over the internet – even when the club returned to normal meetings.

Brisbane Water club normally

meets at Ettalong Diggers Club on the first and third Thursday of the month at 7pm.

Coffee mornings are held every second and fourth Thursdays in various cafes in Ettalong.

SOURCE
Media release, 13 May 2020
Di Bartok, Rotary Club
of Brisbane Water

Advertisement

We all need to work together to prevent the spread of Coronavirus.

The Australian Government has launched a voluntary app, COVIDSafe, to help health officials notify people who may have been exposed to Coronavirus.

The more people who download this important public health app, the safer they and their family will be, the safer our community will be, and the sooner we can get back to business and back to enjoying life.

To protect yourself, your family and our community, download the COVIDSafe app now.

Scan this code on your smartphone to go directly to your app store and download the app.

LUCY WICKS MP
FEDERAL MEMBER FOR **ROBERTSON**

69 Central Coast Highway, West Gosford NSW 2250 02 4322 2400

lucy.wicks.mp@aph.gov.au lucywicks.com.au LucyWicksMP

Many gamblers helped by lockdown, says counsellor

The coronavirus lockdown has helped many gamblers see that there is life beyond the pokies, according to gambling counsellor Mr Chris Davidson.

Mr Davidson has been offering counselling online since his office at Central Coast Gambling Services at the Peninsula Community Centre closed with the lockdown.

He said he dealt primarily with locals struggling with an addiction to poker machines.

"We received a huge spike in clients in crisis when the closure was first announced in March, but since then, we've had a lot of

clients reporting that this reprieve has been a good thing for them," he said.

"It's helped them

He said that many had been breaking new ground in dealing with their addiction since the lockdown.

Mr Davidson said that what many of his clients were currently experiencing was akin to a detox, with many coming out the other side of it with a better understanding of themselves.

"We're seeing a lot of clients come to the realisation that they had other issues that led them to the pokies.

"Whether it was depression,

anxiety or another mental health issue, the pokies were an escape, and without pokies, some are identifying why they became addicts," he said.

Mr Davidson believed that local addicts could get on top of their addiction if given more time to adjust to a world without pokies.

"As a behavioural addiction, gambling isn't like other addictions.

"Addicts become hooked on the feelings they associate with the way they gamble, and they can be very different.

"Someone addicted to the pokies isn't likely to suddenly take up betting for instance, because they invoke different feelings.

"That isn't to say that suddenly forcing an addict to go cold turkey won't cause them panic, but it's easier to overcome than say an alcohol addiction, where the addict can accept any kind of drink if they're desperate enough.

"That's not the case for gaming machine addicts at all," Mr Davidson said.

Mr Davidson said the nature of addiction was all-consuming, and he believed that many of his clients would return to gambling once venues reopened.

"For all the clients who have made breakthroughs, there's another just waiting to get back into it.

"I had one woman telling me about how all the money she saved was going to make for one big hit once she could get back in the chair.

"Others have turned to online gambling.

"At the end of the day, all we can do is support people to make better decisions and encourage those who have learned that they can survive without gambling," Chris said.

SOURCE:

Interview (Dillon Luke), 30 Apr 2020
Chris Davidson, Central Coast Gambling Services

Open space and footpath projects continue

Central Coast Council has announced it is continuing with five open space projects and two footpath projects around the Peninsula.

The open space and recreation works include a softfall resurfacing to the local playground at Peninsula Recreation Precinct at Umina, and a boat ramp upgrade at Correa Bay, Woy Woy.

There will be upgrades to local

playgrounds at Empire Bay Tennis Courts, at Lantara Ave and at Brisbane Ave in Umina;

Road work will include kerb ramps and a footpath on Park Rd, Woy Woy, and a footpath reconstruction on Ocean Beach Rd, Woy Woy.

Mayor Cr Lisa Matthews said the continuation of these works were in the best interest of community members and the local economy.

"We are committed to bettering

the lives of our community and creating a smart, green and liveable region with a shared sense of belonging and responsibility," she said.

"We know many people are doing it tough during this time and this is one-way Council is able to help keep locals, Council workers and contractors employed, as well as to positively contribute to our economy."

Council chief executive Mr

Gary Murphy said: "Council is focused on the continued delivery of the essential services needed to support our community now, but we are also continuing with essential works to cater for the future needs of our community when life returns to normal.

"Important maintenance work and projects continue including upgrades to open space and recreation infrastructure, road maintenance and construction,

and water and sewer maintenance and upgrades.

"Council is also continuing with established projects... with adjustments made to comply with the latest NSW Health and Government requirements around social distancing and keeping our staff and community safe."

SOURCE:

Media Release, 04 May 2020,
Lisa Matthews, Central Coast Council

Central Coast Council are inviting community members to have their say on the first draft Waste Resource Management Strategy.

Thank you to everyone who took the time to let us know your ideas on waste reduction which alongside our report information, has helped us formulate our draft Strategy.

The draft Strategy assesses current waste initiatives and seeks to encourage change to help minimise the amount of waste sent to landfill and its impact on the environment. This is an important step in finding solutions that close the loop on waste.

Don't let your say go to waste! To have your say and find out more, visit yourvoiceourcoast.com/our-coast-our-waste

Submissions close 21 June.

If you're reading this, so could up to 150,000 other people

Imagine if it was a message about your business.

What would it cost to get your message out to that many people using any other medium?

Don't be fooled by the hype, advertising in this newspaper is by far much better value for money than any other medium.

Not only does it have the reach and readership within the area it covers, but readers can keep the advertisement and refer to it as often as they wish.

Call 4325 7369 to see how inexpensive it is.

Ideas wanted for Wagstaffe Square garden

The Wagstaffe-Killcare Community Association is wanting ideas for the garden around the paperback tree standing in the centre of Wagstaffe Square.

The tree is an iconic part of the Wagstaffe scenery, positioned in-between the store, community centre and wharf.

Association vice-president Ms Robyn Warburton said that, ever since the early 20th Century, there had been a tree standing in the same location in the heart of the community.

"For many decades at its centre was a Coral Tree... [before] a Norfolk Pine replaced [it] about 1960 and grew to be a much-admired magnificent feature of the square," Ms Warburton said.

"John Bell suggested Christmas lights and they were installed at Christmas time for a few years, funded by the Association, with the assistance of Council staff and their cherry picker."

When this tree died, the association purchased a new Norfolk Pine to replace it.

"Unfortunately, this tree did not grow straight, as Norfolk Pines should, so it was given a nick-name, 'Eileen Dover'.

"The next Norfolk Pine was healthy and growing vigorously and straight.

"It too was decorated with lights at Christmas time.

"Eighty or more native tube-stock plants were planted in the garden by an Association member with expertise in native plants.

"But, disaster struck the little tree.

"It began to die 'in stripes' as though sprayed with poison.

"The Association decided to survey the community to replace it with another species: the top choices being a paperbark or tuckeroo.

"While the matter was being discussed, the young plants began to grow.

"They had come from a nursery that backed onto a paperback forest, and a few additional young trees had come too—paperbarks.

"While some were in the wrong place and had to be removed, one grew in the centre.

"That was 10 years ago and now the tree and the garden have matured and are ready for a face-lift."

The Association is considering different ways to decorate the garden, with one idea being the installation of a sculpture.

They are asking the community for ideas which will be assessed by the Association members with the committee making the final decision.

If you would like to contribute to the discussion, submissions may be sent to association president Mr Mike Allsop at mjallsop@optusnet.com.au.

Source:

Newsletter, May 2020,
Robyn Warburton, WTKCA

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

APPLY WITHIN

Competent Property Manager

Small well constructed rent roll
Casual Position: minimum 23.5 hours per week
Sherlock System.

Real Estate Salesman

Willing to study for Real Estate Certificate
He must be aged between 18yrs and 28 yrs
Computer Literate - Personable +
High Achiever
Some experience would be helpful.....
Must have own car and clean license

Contact
Lois 0439 739 324 or Jessica 0423 907 911
lois@loisjonesrealestate.com
jessica.walsh@loisjonesrealestate.com

DEVELOPMENTS, MANagements, 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

CWA produce becomes raffle prizes

The Woy Woy branch of the Country Womens Association has donated six raffle prizes valued at \$120 each to the Gosford RSL Club's Mother's Day Raffle.

The prizes included jams,

pickles and relishes which were originally going to be sold at the Alive Festival in Kibble Park.

The festival scheduled in March was cancelled due to coronavirus, so the branch looked for another way to distribute them.

"We decided to spread some

joy throughout the community and donate them to Gosford RSL," said branch president Ms Jane Bowtell.

Gosford RSL thanked the branch for its donation.

SOURCE:
Interview (Dillon), 8 May 2020,
Jane Bowtell, CWA Woy Woy

Council will review tenders to cut costs

Central Coast Council will continue to honour current contracts, but tenders will be reviewed, staff have told councillors at their April 27 meeting.

Upcoming tenders would be "reviewed to understand the potential impact on cashflow and various other factors", according to a report from staff.

The factors included the capacity to stimulate the local economy, whether it prioritised work for Council staff, if there was associated grant funding, whether it was an essential service and if the work could be slowed rather than stopped.

"The decision as to whether to proceed to tender will be made in light of Council's cash flow and financial situation," the report said.

Council staff identified 962 services, internal and external, provided by the council.

The report claimed that, of those, more than half continued to be provided without any interruption.

Other services were being provided with a partial interruption.

About 49 percent of the workforce was working remotely, the council meeting was told.

Arrangements were in place for staff who travelled together in

vehicles as part of their work to cease to do so to provide for social distancing.

Council has redistributed vehicles to provide for this and has hired vehicles.

A total of 134 services were identified as interrupted.

Council's waste facilities were closed to the public for a period but had re-opened.

Council events through to at least June 30 had been either cancelled or postponed and that money was being redirected in grants to help the vulnerable.

Cr Troy Marquart said the sad reality was that some businesses and some sporting associations would be gone forever because they weren't getting sponsorship.

The report said council staff would continue to monitor the financial impact to both its financial position and the wider community.

It had resolved to stall debt recovery actions and signed up to the Splinter Award to enable it to access options to maintain employment for permanent staff whose jobs have been impacted by work closures.

An Economic Task Force had been established to respond to local business impacts.

SOURCE
Central Coast Council
agenda 4.1, 27 Apr 2020

Donations sought of study and care packages

The Rotary Club of Umina Beach is asking for donation of study packs and Covid-19 care packages for a school in Tanzania.

"Covid-19 could have a devastating impact on St Jude's students and their families as many of them come from poor

backgrounds with limited access to health care and basic supplies," said club newsletter editor Mr Simon Darwin.

"Supporters of St Jude's can help provide additional support to St Jude students, their families and the wider community, so that together, they can address the

growing threat of Covid-19 in Tanzania."

Every St Jude student and Community Service Year intern will receive a Covid-19 Family Care Package.

"The packages include bleach, hand sanitiser, exercise books, soap, maize flour, rice and beans.

"These are much needed, staple items in a Tanzanian household."

The families will also receive important information about Covid-19 and instructions on how a family can make a simple, inexpensive face-mask at home, how to use the bleach and hand-sanitiser safely and effectively.

"Students will also receive another study pack full of learning resources and work."

Donations may be made at <https://www.schoolfstjude.org/support-us/donate.html>.

SOURCE:
Newsletter, 29 Apr 2020,
Simon Darwin, Rotary
Club of Umina Beach

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.

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

6 MAY 2020 YOUR REAL INDEPENDENT LOCAL NEWS ISSUE 188

Major housing and recreation redevelopment at Doyalson planned

Doylo Lifestyle Group has passed its first hurdle for a major housing and recreation redevelopment to be staged over 20 years on 45ha at Doyalson.

Intercity Rail Fleet maintenance facility bridge and roads officially opened

Three new roads at Kangy Angy, named after distinguished Central Coast WWI veterans, were officially opened on Monday.

Coalition of health, environment and community groups makes legal complaint to EPA

A coalition of health, environment and community groups has made a legal complaint to NSW Environment Protection Authority (EPA) calling for an investigation into pollution from Vales Point Power

Independently operated air quality monitor to be installed in the local area

After a decade of lobbying and community campaigning, an independently operated air quality monitor will be installed in the local area.

Motion to use developer contributions for operational matters narrowly defeated

A suggestion that Central Coast Council use developer contributions for operational matters was labelled 'economic vandalism' at Council's April 27 meeting.

Residents believe that proper democratic processes were not followed

Residents near a proposed boarding house approved at the April 27 meeting of Central Coast Council have failed to get three councillors to back a rescission motion at the next meeting.

Assistance sought for regional airports

NSW Labor is urging the Liberal National State Government to commit to economic assistance for regional council-run airports.

IQ Renew fined by Environment Protection Authority

Recycling company IQ Renew has been fined \$33,000 by the NSW Environment Protection Authority (EPA) for allegedly breaching its environment protection licence at its Wyong and Somersby facilities and provide essential services

Council calls on NSW Government to deliver more financial support

Central Coast Council Mayor, Lisa Matthews, is calling on the NSW Government to deliver more financial support to enable Council to continue to operate effectively and provide essential services

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

15 MAY 2020 YOUR REAL INDEPENDENT WEEKLY LOCAL NEWS ISSUE 242

Coast re-opens ... slowly

The NSW Government has made its first tentative steps to re-open business and other activities across the state.

Small parks and playgrounds at risk

Five years after thousands of residents stood up against Gosford Council's planned sell-off of 25 local reserves and playgrounds, community group Save Central Coast Reserves is afraid many of

Commonwealth Bank closes three local branches

The Commonwealth Bank of Australia (CBA) is closing branches in Erina, Terrigal and The Entrance.

Ausgrid takes to the skies for bushfire season

Don't be alarmed if you see low flying helicopters around the Coast in coming weeks - Ausgrid has started its annual bushfire safety program, with specialist teams assessing power poles and

First pipes laid on Mardi pipeline

The future security of the region's water supply took a major step forward last week, with the first pipes laid to mark the start of construction of the Mardi to Warnervale Pipeline.

Crouch defends childcare support package

Parliamentary Secretary for the Central Coast, Adam Crouch, has hit back at criticism from the State Opposition over delays in the delivery of the \$82M Council childcare package pledged by the

\$1M funding boost for local emergency services

Central Coast Council will soon be more than \$1M better off, thanks to a State Government decision to fully fund the local government increase in the Emergency Services Levy (ESL) for 2020-21

Councillors go down fighting

Central Coast Council voted on Monday, May 11, to accept the constitution of the Local Planning Panel that will now take over the councillors' previous role in deciding development applications.

Council waste strategy open for public review

Central Coast Council is inviting community members to have their say on its draft Waste Resource Management Strategy, now available online for final public review until June 21.

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

News

Chamber of Commerce joins in Buy Local campaign

Peninsula Chamber of Commerce has joined with three other Central Coast Chambers to launch a Buy Local campaign.

Called the Bigger Backyard Central Coast Pledgathon, the chambers hope the campaign will reach 500 pledges by the end of May from businesses prepared to purchase locally.

Peninsula Chamber president Mr Matthew Wales called on businesses to make a pledge via the Bigger Backyard Central Coast mobile app.

"Commit to spend on a business service available within the Coast or swap out an existing purchase outside the region to a local one," he said.

"For a long time, we have been advocating for a business identity that is unique to the Central Coast," Mr Wales said.

"We hope to highlight innovation across the Peninsula which could result in business growth within the region and, indeed, beyond.

"It's key to the reinvigoration of our towns and the pandemic recovery," Mr Wales said.

Business NSW Central Coast director Ms Paula Martin said other

regional economies had seen a threefold return when businesses spent locally.

"Initially this campaign was developed to help invigorate the declining town centres of Woy Woy, The Entrance, Gosford Erina and Wyong and the app was quickly expanded to provide a Covid-19 response and to ensure all businesses had another avenue to be visible," she said.

Peninsula Chamber of Commerce is working with Gosford-Erina Business Chamber, Wyong Regional Business Chamber and The Entrance Chamber of Commerce, supported by Central Coast Council and Business NSW.

Individual shoppers are also being asked to support local businesses with Member for Gosford Ms Liesl Tesch, urging residents to jump online to buy locally.

"Let's all get online and with whatever money we can spare, help our local small businesses flourish."

SOURCE

Media release, 5 May 2020

Paula Martin, Business NSW Central Coast

Media release, 9 Apr 2020

Liesl Tesch, Member for Gosford

Residents asked to check their eligibility for vouchers

Member for Gosford Ms Liesl Tesch has encouraged residents to check their eligibility for vouchers from the State Government's Energy Accounts Payment Assistance scheme.

Vouchers were available to households struggling to pay their energy bills because of a short-term financial crisis or emergency, she said.

"Covid-19 is putting added stress on households; between spending more time at home running up the electricity bills and people losing work, it's never been harder to make ends meet," Ms Tesch said.

"All levels of government are doing what they can to provide

financial assistance or cut fees and charges during the pandemic to make it just that bit easier for households."

Customers can apply for the scheme through Service NSW, with vouchers applied directly to energy accounts to minimise upfront costs to customers.

"It can be tough to know all the support available to households, but speaking with a Cost of Living Advisor at a Service NSW Centre, or even going online to the Service NSW website, can save locals hundreds or thousands of dollars."

Further information is available at service.nsw.gov.au or call 13 77 88.

SOURCE

Media release, 30 Apr 2020

Liesl Tesch, Member for Gosford

YOUR SPONSORSHIP CAN CHANGE A DISADVANTAGED CHILD'S LIFE

1 in 10 Australian children are living in disadvantage*. They don't have the basics they need for their education such as the right uniform, bag or even books.

By sponsoring an Australian child today you will give them the essentials they need to succeed at school.

CALL 1800 024 069
THE SMITH FAMILY.COM.AU

*Australian Bureau of Statistics (2013).

	ABC (C20/21)	PRIME (C61/60)	NINE (C81/80)	TEN (C13)	SBS (C30)
Monday 18 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 NZ [s]</div> <div>12:00 ABC News At Noon [s]</div> <div>1:00 Landline [s]</div> <div>2:00 Poldark (M 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: The Odd Couple (PG) [s]</div> <div>8:30 Four Corners [s]</div> <div>9:15 Media Watch [s]</div> <div>9:35 Q&A (PG) [s]</div> <div>10:35 ABC Late News [s]</div> <div>11:10 Catalyst: Building Greener Cities [s]</div> <div>12:05 Poldark (PG) [s]</div> <div>1:05 Cleverman: Bindawu (M v) [s]</div> <div>2:00 rage (MA15+) [s]</div> <div>3:30 Compass (PG) [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: "She Made Them Do It" (M s,v,l) ('13) Stars: Jenna Dewan, Mackenzie Phillips, Steve Bacic, Greyston Holt</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] – Teams get stuck into Lenore's house and are tasked with creating a light Hampton's styled home with a nursery fit for a prince, AKA her grandson Aiden. Will they be able to deliver her dream home?</div> <div>8:45 9-1-1: Fools (M l) [s]</div> <div>9:45 9-1-1: Pinned (M l) [s]</div> <div>10:45 The Latest Seven News [s]</div> <div>11:15 S.W.A.T.: Los Huesos (M v) [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 Wellness Break [s]</div> <div>1:10 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] – The final episode is here and it's down to our final three teams to impress not only Brickman (and host Hamish) but hundreds of kids, parents and Lego fans.</div> <div>9:50 Emergence: 2 MG CU BID (M v) [s]</div> <div>10:50 NINE News Late [s]</div> <div>11:20 Lethal Weapon: Wreck The Halls (MA15+) [s]</div> <div>12:10 Killer Couples: Marone/ Vasequez (M v,l) [s]</div> <div>1:05 A Current Affair (PG) [s]</div> <div>1:30 Home Shopping</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>2:30 Entertainment Tonight [s]</div> <div>3:00 Judge Judy (PG) [s]</div> <div>3:30 My Market Kitchen [s]</div> <div>4:00 Good Chef Bad Chef [s]</div> <div>4:30 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]</div> <div>8:45 Have You Been Paying Attention? (M) [s] – Have our contestants been paying attention? Our quizmasters and host Tom Gleisner are about to find out!</div> <div>9:45 Program To Be Advised</div> <div>10:15 Program To Be Advised</div> <div>10:55 The Project (PG) [s]</div> <div>11:55 The Late Show (PG) [s]</div> <div>1:30 Home Shopping</div> <div>5:00 The Talk (PG) [s]</div>	<div>5:00 CGTN English News</div> <div>5:15 NHK World English News</div> <div>5:30 Worldwatch</div> <div>2:00 Soundtracks (M v)</div> <div>2:45 Alex Polizzi The Fixer (PG)</div> <div>3:50 Great British Railway Journeys (PG)</div> <div>4:20 Great American Railroad 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: Traditions (PG)</div> <div>8:30 Michael Mosley: Into The Mind: Control (PG)</div> <div>9:30 How To Lose Weight Well (PG)</div> <div>10:25 SBS World News Late</div> <div>10:55 Agatha Christie's Criminal Games: The Protheroe Mystery (M s,v) (In French)</div> <div>12:35 Das Boot (M l,s,v) (In German/ French)</div> <div>2:45 China's Megatomb Revealed (M v) (In English/ Mandarin)</div>
Tuesday 19 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>1:00 Four Corners [s]</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>4:30 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 Foreign Correspondent [s]</div> <div>8:30 Miriam Margolyes, Almost Australian [s]</div> <div>9:30 Getting Their Acts Together</div> <div>10:30 ABC Late News [s]</div> <div>11:05 Q&A [s]</div> <div>12:05 Poldark (M) [s]</div> <div>1:10 Cleverman: Dark Clouds (MA15+) [s]</div> <div>2:05 rage (MA15+) [s]</div> <div>3:30 Compass [s]</div>	<div>6:00 Sunrise [s]</div> <div>9:00 The Morning Show (PG) [s]</div> <div>11:30 Seven Morning News [s]</div> <div>12:00 Movie: "Nightstalker" (M d,v,s) ('16) – An attorney tries to get convicted serial killer Richard Ramirez to confess to crimes attributed to a death row inmate. Stars: Bellamy Young, Lou Diamond Phillips</div> <div>2:00 The Daily Edition (PG) [s]</div> <div>3:00 The Chase UK [s]</div> <div>4:00 Seven News At 4 [s]</div> <div>5:00 The Chase Australia [s]</div> <div>6:00 Seven News [s]</div> <div>7:00 Home And Away (PG) [s]</div> <div>7:30 Border Security - Australia's Front Line (PG) [s]</div> <div>8:00 The Force - Behind The Line (PG) [s]</div> <div>8:30 Absentia: Comeback/ Reset (MA15+) [s]</div> <div>10:30 The Latest Seven News [s]</div> <div>11:00 The Resident: The Flea (M) [s]</div> <div>12:00 Grey's Anatomy (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 Kevin Can Wait: Phat Monkey (PG) [s]</div> <div>1:30 Wellness Break [s]</div> <div>1:40 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 ABBA: Secrets Of Their Greatest Hits [s]</div> <div>8:30 Movie: "Mamma Mia: Here We Go Again" (PG) ('18) Stars: Amanda Seyfried, Andy Garcia</div> <div>10:40 NINE News Late [s]</div> <div>11:10 Mom: Twinkle Lights And Grandma Shoes (M) [s]</div> <div>11:35 Straight Forward (MA15+) [s]</div> <div>12:30 Tipping Point [s]</div> <div>1:20 9Honey- Quarantine Kitchen</div> <div>1:30 A Current Affair (PG) [s]</div> <div>2:00 Home Shopping</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>2:00 Entertainment Tonight [s]</div> <div>2:30 Judge Judy (PG) [s]</div> <div>3:30 My Market Kitchen [s]</div> <div>4:00 Good Chef Bad Chef [s]</div> <div>4:30 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]</div> <div>8:30 How To Stay Married (M) [s] – Greg hatches a 'foolproof' plan to earn funds for the family holiday by selling the mighty TurboMax mixer.</div> <div>9:00 NCIS: Boom (M v) [s]</div> <div>10:00 NCIS: Los Angeles: Alsiyadun (M v) [s]</div> <div>11:00 WIN's All Australian News [s]</div> <div>12:00 The Project (PG) [s]</div> <div>1:00 The Late Show (PG) [s]</div> <div>2:00 Home Shopping</div>	<div>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 Soundtracks (M v)</div> <div>2:50 Great British Railway Journeys</div> <div>3:25 Who Do You Think You Are?: Mal Meninga</div> <div>4:25 Great American Railroad Journeys</div> <div>5:30 Letters And Numbers</div> <div>6:00 Mastermind Australia</div> <div>6:30 SBS World News</div> <div>7:30 Who Do You Think You Are?: Lisa Wilkinson (PG)</div> <div>8:30 Insight: Sleep Hacks (PG)</div> <div>9:30 Dateline: Birmingham Under The Knife</div> <div>10:00 The Feed</div> <div>10:30 SBS World News Late</div> <div>11:00 Twin (M l,v) (In Norwegian/ Swedish)</div> <div>11:50 Chimerica (M l,v)</div> <div>1:40 SS-GB (M) (In English/ German)</div>
Wednesday 20 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 (M) [s]</div> <div>3:00 ABC News Afternoons [s]</div> <div>4:05 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 Julia Zemiro's Home Delivery: Karl Kruszelnicki (PG) [s]</div> <div>8:30 The Weekly With Charlie Pickering [s]</div> <div>9:00 At Home Alone Together [s]</div> <div>9:30 The Last Leg: Locked Down Under (PG) [s]</div> <div>10:10 Planet America (PG) [s]</div> <div>10:45 ABC Late News [s]</div> <div>11:15 Four Corners [s]</div> <div>12:05 Media Watch [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: "Megachurch Murder" (M s,v) ('15) Stars: Corbin Bleu, Shanica Knowles, Romeo Miller, Malcolm-Jamal Warner</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 6 (PG) [s] – Auditions continue as weird, wacky and wonderful acts compete in front of celebrity judges Amanda Holden, Alesha Dixon and David Williams and series creator Simon Cowell. Hosted by Ant and Dec.</div> <div>8:45 Bodyguard (MA15+) [s]</div> <div>11:05 The Latest Seven News [s]</div> <div>11:35 The Resident: Last Shot (M) [s]</div> <div>12:30 Home Shopping</div>	<div>5:30 Today [s]</div> <div>9:00 Today Extra [s]</div> <div>11:30 NINE's Morning News [s]</div> <div>12:00 Ellen (PG) [s]</div> <div>1:00 The Blue Planet: Making Waves (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 Taronga: Who's Who In The Zoo: 3 Chimps (PG) [s]</div> <div>8:30 Paramedics (M) [s]</div> <div>9:30 New Amsterdam: Perspectives (M) [s]</div> <div>10:30 NINE News Late [s]</div> <div>11:00 Chicago Med: We Hold These Truths (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 The Secrets She Keeps (M) [s]</div> <div>1:00 Masterchef Australia (PG) [s]</div> <div>2:00 Entertainment Tonight [s]</div> <div>2:30 Judge Judy (PG) [s]</div> <div>3:30 My Market Kitchen [s]</div> <div>4:00 Good Chef Bad Chef [s]</div> <div>4:30 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]</div> <div>8:30 The Secrets She Keeps (M s) [s]</div> <div>9:30 Bull: Witness For The Prosecution (M v) [s]</div> <div>10:30 Elementary: Miss Understood (M) [s]</div> <div>11:30 WIN's All Australian News [s]</div> <div>12:30 The Project (PG) [s]</div> <div>1:30 The Late Show With Stephen Colbert (PG) [s]</div> <div>2:30 Home Shopping</div> <div>5:00 The Talk (PG) [s]</div>	<div>5:00 CGTN English News</div> <div>5:15 NHK World English News</div> <div>5:30 Worldwatch</div> <div>1:00 PBS Newshour</div> <div>2:00 Soundtracks (M v)</div> <div>2:50 Dateline</div> <div>3:20 Insight: Sleep Hacks</div> <div>4:20 Great American Railroad Journeys</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: Winchester Cathedral (PG)</div> <div>8:30 My Grandparents War: Mark Rylance (M)</div> <div>9:25 Reprisal: For Love Of The Archipelago (MA15+)</div> <div>10:25 SBS World News Late</div> <div>10:55 Save Me (MA15+)</div> <div>11:50 Movie: "Herstory" (M l) ('18) Stars: Hae-sook Kim, Soo-jung Ye, Suk Mun (In Korean)</div> <div>2:00 Trapped (M l,v) (In Icelandic/ English)</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 21 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 Without Limits (PG) [s] 2:00 Poldark (M) [s] 3:00 ABC News Afternoons [s] 4:05 The Cook And The Chef [s] 4:30 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 Father Brown (M v) [s] 10:40 ABC Late News [s] 11:10 Doctor Foster (M I,s) [s] 12:10 Top Of The Lake (M I,s) [s] 1:15 rage (MA15+) [s] 3:30 Compass [s] 4:00 Catalyst [s]	6:00 Sunrise [s] 9:00 The Morning Show (PG) [s] 11:30 Seven Morning News [s] 12:00 Movie: "The Memory Keeper's Daughter" (M) ('08) Stars: Emily Watson, Dermot Mulroney 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] 8:30 Movie: "The Proposal" (PG) ('15) – When a high-powered book editor faces deportation to her native Canada, the quick-thinking exec proposes to her young tormented assistant, he agrees with a few conditions of his own. Stars: Sandra Bullock 10:40 The Latest Seven News [s] 11:10 Flights From Hell: Caught On Camera (PG) [s] 12:10 Movie: "Perfect High" (MA15+) ('15) Stars: Bella Thorne 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 New Amsterdam (M) [s] 2:00 Taronga: Who's Who In The Zoo: 3 Chimps (PG) [s] 3:00 Tipping Point (PG) [s] 4:00 NINE's Afternoon News [s] 5:00 Millionaire Hot Seat [s] 6:00 NINE News [s] 7:00 A Current Affair (PG) [s] 7:30 RBT: Her Big Surprise/ A Dangerous Combination (PG) 8:30 Movie: "The Bourne Legacy" (M) ('12) – A new hero emerges, Aaron Cross, who experiences life-or-death stakes that have been triggered by the actions of Jason Bourne and his discovery of CIA operation, Treadstone. Stars: Jeremy Renner 11:10 NINE News Late [s] 11:40 Taken: All About Eve (M v,d) [s] 12:35 Tipping Point (PG) [s]	6:00 Headline News [s] 8:30 Studio 10 (PG) [s] 12:00 Dr Phil (PG) [s] 1:00 Masterchef Australia (PG) [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 Masterchef Australia (PG) [s] 8:30 Law & Order: SVU: Missing (MA15+) [s] 9:30 Law & Order: SVU: Blackout (MA15+) [s] 10:30 Blue Bloods: The Fog Of War (M v) [s] 11:30 WIN's All Australian News [s] 12:30 The Project (PG) [s] 1:30 The Late Show With Stephen Colbert (PG) [s] 2:30 Home Shopping 5:00 The Talk (PG) [s]	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 Football: FIFA World Cup Classic Match: Brazil v Italy 1970 4:30 Great American Railroad Journeys: La Junta To Colorado Springs 5:30 Letters And Numbers 6:00 Mastermind Australia 6:30 SBS World News 7:35 World's Most Beautiful Railway (PG) 8:35 How The Victorians Built Britain: Bridging The Nation (PG) 9:30 ZeroZeroZero (MA15+) (In Spanish/ English/ Italian) 10:45 SBS World News Late 11:15 The New Pope (M I) (In English/ Italian) 12:25 Bullets (M d,I,n,v) (In Finnish/ English)
Friday 22 May	6:00 News Breakfast [s] 9:00 ABC News Mornings [s] 10:00 Gardening Australia [s] 10:30 Program To Be Advised 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] 4:05 Poh's Kitchen [s] 4:30 Gruen (PG) [s] 5:10 Grand Designs [s] 6:00 The Drum [s] 7:00 ABC News [s] 7:30 Gardening Australia [s] – Australia's most popular lifestyle series returns for another season. 8:30 Top Of The Lake: China Girl - Birthday (M I,n,s) [s] 9:30 Silent Witness: Betrayal (Part 2) (M v) [s] 10:30 ABC Late News [s] 10:45 The Virus (PG) [s] 11:00 The Weekly [s]	6:00 Sunrise [s] 9:00 The Morning Show (PG) [s] 11:30 Seven Morning News [s] 12:00 Movie: "Amish Witches: The True Story Of Holmes County" (M h,v) ('16) – A reality TV crew moves into Holmes County, Ohio to document the lives of an isolated sect of Swartzen-truber Amish. Production has to be halted when the death of a Brauchau, an Amish witch is found. Stars: Chase Conner 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 Better Homes And Gardens 8:30 Movie: "Troy" (M n,s,v) ('04) Stars: Julian Glover, Brian Cox, Nathan Jones, Adoni Maropis, Jacob Smith, Brad Pitt, John Shrapnel, Brendan Gleeson 11:45 Surveillance Oz (PG) [s] 1:00 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 Movie: "Mr Mom" (PG) ('83) Stars: Michael Keaton, Teri Garr, Martin Mull, Ann Jillian 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: "Robin Hood" (M v,s) ('10) Stars: Cate Blanchett, Russell Crowe, Oscar Isaac, Mark Strong, William Hurt 11:15 Law & Order: Criminal Intent: Poison (M) [s] 12:10 Counter Play (M) [s] 1:00 Award Winning Tasmania: King Island (Part 2) [s] 1:30 Home Shopping 4:30 The Avengers: From Venus With Love (PG) [s] 5:30 A Current Affair (PG) [s]	6:00 Headline News [s] 8:30 Studio 10 (PG) [s] 12:00 Dr Phil (PG) [s] 1:00 Program To Be Advised 1:30 Jamie's 15 Minute Meals [s] 2:00 Entertainment Tonight [s] 2:30 Jamie's 15 Minute Meals [s] 3:00 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: Keep Cooking And Carry On [s] 8:30 The Graham Norton Show (PG) [s] – Tonight's guests: Will Ferrell, Mark Ruffalo, Paul Mescal, Daisy Edgar-Jones and Billy Porter. 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]	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 American Railroad Journeys (PG) 5:30 Letters And Numbers 6:00 Mastermind Australia 6:30 SBS World News 7:30 The Pyramids - Solving The Mystery: Abu Rawash And The Lost Pyramid (In English/ French) 8:30 Movie: "Crouching Tiger, Hidden Dragon" (M s,v) ('00) Stars: Yun-Fat Chow, Michelle Yeoh (In Mandarin) 10:40 SBS World News Late 11:10 Cocaine Trade Exposed: The Invisibles - The Phantom (M) (In English/ Spanish)
Saturday 23 May	6:00 rage (PG) [s] 10:00 rage Guest Programmer (PG) 10:55 Q&A (PG) [s] 12:00 ABC News At Noon [s] 12:30 Call The Midwife (PG) [s] 1:30 Father Brown: The Passing Bell (M v) [s] 2:15 Classic Countdown: 1987 (PG) [s] 3:35 Grand Designs Australia: North Balgowlah Pop Art [s] 4:30 Landline [s] 5:00 Julia Zemiro's Home Delivery: Nicky Winmar [s] 5:30 Midsomer Murders: A Vintage Murder (PG) [s] 7:00 ABC News [s] 7:30 Death In Paradise: Murder Begins At Home (M v) [s] 8:30 Call The Midwife (PG) [s] 9:30 Mystery Road (M I,d,v) [s] 10:30 Unforgotten (M I) [s] 11:15 Silent Witness: Betrayal (Part 2) (MA15+) [s] 12:15 rage Guest Programmer (PG) 5:00 rage (MA15+) [s]	6:00 Home Shopping 7:00 Weekend Sunrise [s] 10:00 The Morning Show - Weekend (PG) [s] 12:00 Seven's Horse Racing: Victory Stakes Day, National Jockeys Trust Day [s] 5:00 Seven News At 5 [s] 5:30 Border Security - Australia's Front Line (PG) [s] 6:00 Seven News [s] 7:00 The Latest Seven News [s] 7:30 Movie: "Men In Black 3" (PG) ('12) – In this third instalment, Jay will travel back in time to save the fate of the planet and his agent partner, Kay who has been assassinated by an alien with a personal vendetta. Stars: Will Smith, Tommy Lee Jones 9:45 Movie: "I, Robot" (M v) ('04) Stars: Will Smith, Bridget Moynahan, Alan Tudyk 12:00 Quantico: The Conscience Code (M d,v) [s] 1:00 Home Shopping	6:00 Ellen (PG) [s] 7:00 Weekend Today [s] 10:00 Today Extra - Saturday [s] 12:00 Knights To Remember [s] 12:30 Outback Brothers (PG) [s] 1:00 Movie: "The Dust Factory" (PG) ('04) Stars: Hayden Panettiere 3:00 Delish [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 The Disney Family Singalong 8:30 Movie: "Pitch Perfect 2" (PG) ('15) Stars: Anna Kendrick, Rebel Wilson, Hailee Steinfeld 10:45 Movie: "Saturday Night Fever" (MA15+) ('77) Stars: John Travolta, Karen Lynn Gorney 1:00 Australia's Top Ten Of Everything: Footy Show Funnies (PG) [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 Jamie's 15 Minute Meals [s] 12:30 Pooches At Play [s] 1:00 Program To Be Advised 2:00 Farm To Fork [s] 2:30 Seafood Escape [s] 3:00 What's Up Down Under? [s] 3:30 My Market Kitchen [s] 4:00 Takeaway Reheated (PG) [s] 5:00 10 News First [s] 6:00 Bondi Rescue (PG) [s] 7:00 The Dog House (PG) [s] 8:00 Ambulance Australia (PG) [s] 9:00 Ambulance UK (PG) [s] 10:00 One Born Every Minute Australia (M) [s] 11:00 Blue Bloods: The Fog Of War (M v) [s] 12:00 Bull: Witness For The Prosecution (M v) [s]	5:00 CGTN English News 5:15 NHK World English News 5:30 Worldwatch 1:00 PBS Newshour 2:00 Running Wild (PG) 2:50 The Body Coach (PG) 3:45 Gadget Man: Summer Holiday 4:20 Great British Food Revival 5:30 Story Of Europe: Beliefs And Ideas (PG) 6:30 SBS World News 7:30 8 Out Of 10 Cats Does Countdown (M I,s) 8:30 Movie: "West Side Story" (PG) ('61) Stars: Natalie Wood, Richard Beymer, Russ Tamblyn, Rita Moreno, George Chakiris, Simon Oakland 11:20 Movie: "Adolf And Eva: Love And War" (M s,v) ('17) Stars: Cezar Grumazescu, Anton Saunders, Diana Vladu 1:05 Last Days Of Solitary (M) 3:10 American Patriot (M I) 4:10 Great British Railway Journeys: Oban To Corrou
Sunday 24 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 (PG) [s] 11:30 Songs Of Praise [s] 12:00 ABC News At Noon [s] 12:30 Landline [s] 1:30 Gardening Australia [s] 2:30 War On Waste (PG) [s] 3:30 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 Julia Zemiro's Home Delivery: Karl Kruszelnicki (PG) [s] 6:30 Compass: Faithfully Me [s] 7:00 ABC News Sunday [s] 7:30 The Virus [s] 7:40 Maralinga Tjarutja [s] 8:35 Mystery Road (M I,d,v) [s] 9:30 Killing Eve (M v) [s] 10:15 Barrenjoey Road (M) [s] 11:15 Unforgotten (M I) [s]	6:00 Home Shopping 7:00 Weekend Sunrise [s] 10:00 The Morning Show - Weekend 12:00 House Of Wellness [s] 1:00 Motorway Patrol (PG) [s] 1:30 Movie: "Dial M For Murder" (PG) ('54) Stars: Tony Wendice, Grace Kelly, Robert Cummings, John Williams, Anthony Dawson, Leo Britt, Patrick Allen 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] – It's a very emotional homecoming for Lenore who is impatient to see her newly transformed house. Will she be incredibly grateful to the teams for their handiwork, or bitterly disappointed? 8:30 Program To Be Advised 10:45 The Blacklist (MA15+) [s] 11:45 Surveillance Oz (PG) [s] 12:30 Home Shopping	6:00 Animal Tales [s] 7:00 Weekend Today [s] 10:00 Sports Sunday (PG) [s] 11:00 Sunday Footy Show (PG) [s] 12:00 Program To Be Advised 1:00 Movie: "Rocky II" (PG) ('79) Stars: Sylvester Stallone 3:30 The Greatest - Last Minute Victories [s] 5:30 Customs (PG) [s] 6:00 NINE News Sunday [s] 7:00 The Voice: Blind Audition 1 (PG) [s] – The Voice returns with another round of blind auditions. 8:40 60 Minutes (PG) [s] 9:40 NINE News Late [s] 10:10 Inside Crime (M) [s] 11:10 See No Evil: The Boy In Blue (M) [s] 12:05 The Brokenwood Mysteries: Bride Not To Be (M v) [s] 2:00 Home Shopping 2:30 Skippy - The Bush Kangaroo 3:00 Home Shopping 4:00 Animal Tales [s]	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 Taste Of Australia With Hayden Quinn [s] 1:00 Everyday Gourmet With Justine Schofield [s] 1:15 Masterchef Australia (PG) [s] 2:30 Good Chef Bad Chef [s] 3:00 My Market Kitchen [s] 3:30 Farm To Fork [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: Prophet (M v) [s] 10:00 FBI: Family Man (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 1:00 Speedweek 3:00 Gymnastics 4:30 Cycling: Incycle 5:00 Small Business Secrets (PG) 5:30 Hunting Nazi Treasure: Stealing Italy (PG) 6:30 SBS World News 7:35 London: 2,000 Years Of History (PG) – Historians Dan Jones and Dr Suzannah Lipscomb and engineer Rob Bell explore how London faced daring invasions, catastrophic fires, and deadly plagues. 8:30 The Clinton Affair: Handing The Sword To The Enemy/ The Blue Pass (M) 10:10 Filthy Rich And Homeless (M) 11:10 Tin Star (MA15+) 1:00 North To South: The Full Journey 2:00 The Attack - Countdown To Terror (M I,v)
	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)

Woy Woy Tip re-opens

Woy Woy tip has re-opened following State Government clarification of waste guidelines.

Woy Woy waste management facility is open from 7am-4pm weekdays and 8am-4pm weekends and public holidays.

Residents will be asked to maintain a distance from each while on site and to use electronic payments where possible to protect the health of the community and staff.

SOURCE:
Website, 5 May 2020
Central Coast Council

Aged care facilities receive extra funding

Aged care facilities on the Peninsula may get up to \$3 per resident per day in Federal funding "to ensure aged care providers can offer reinforced levels of safety and care to patrons".

Federal Member for Robertson Ms Lucy Wicks said senior Australians were considered highly vulnerable when it came to the coronavirus.

"This is about keeping those people in residential aged care, protected and safe."

Facilities such as Peninsula Village in Umina was waiting to receive the payments.

Chief executive Mr Shane Neaves said the payment was "on top of the \$1.80 we received at the start of May" and was "a start of what we need".

Mr Neaves said he was also negotiating with the Government over the eligibility criterion for the payment for aged care workforce retention.

The payments were directed towards aged care staff who had a hands-on role, but may exclude

other vital staff members such as cleaning staff.

He said he was hoping the retention bonus would be inclusive of all staff members so that it could be fairly distributed across his team.

Ms Wicks said: "The health, wellbeing and safety of elderly residents is our highest priority.

"This measure helps reassure family and friends that everything is being done to look after their loved ones during this most difficult time.

"While Australia is doing well

by international comparison, we must remain vigilant, particularly in residential aged care, to protect some of our most vulnerable Australians."

Providers will receive around \$900 per resident in major metropolitan areas and around \$1350 per resident in all other areas.

Media Release, 6 May 2020,
Lucy Wicks, Member for Robertson.
Interview (Haakon Barry), 8 May 2020
Shane Neaves, Peninsula Villages

Stores to re-open

A Woy Woy shopping centre has announced the re-opening of some of its stores with the easing of coronavirus restrictions.

Deepwater Plaza marketing manager Ms Jodie Elkin has announced six stores would re-open: Prouds the Jewellers, Gary's Leading Edge Jewellers, CT Watches and Jewellery, Specsavers, Millers (Thursday - Sunday only), Passion Hair and Beauty, Just Cuts and Frando's Chinese Takeaway (takeaway only).

SOURCE:
Social media, 04 May 2020
Jodie Elkin, Deepwater Plaza Shopping Centre

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

Then satisfy that need for free by listening to a podcast of our daily local news bulletin at www.centralcoastnews.net/podcast/bulletin/

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

Or, follow us on twitter twitter.com/CoastNewspapers

Or see our end of week video news, 5@5 – NEWS, and AROUND THE GROUNDS on Monday coastcommunitynews.com.au/news/video-news/

Daily local news as it happens from Central Coast Newspapers

RESTORE SIGHT FOR JUST \$25
4 OUT OF 5 PEOPLE WHO ARE BLIND DON'T NEED TO BE

 The Fred Hollows Foundation

DONATE NOW
1800 352 352
HOLLOWS.ORG.AU

Local planning panel is a win for developers

I agree with Central Coast councillor Jillian Hogan, in her remarks that the State Government directive to implement a local planning panel for Central Coast Council is a means to silence residents.

Residents wish to have their voices heard with respect to development applications in their neighbourhood and to have input into the character, quality and nature of Central Coast living.

The panel will decide on developments that are contentious, non-compliant with development standards by more than 10 percent, or more than three storeys high.

Forum

It gives the nod to developers to continue to push the envelope as far as they can in respect to development guidelines, where we have seen many development applications contravene development standards, in size and height with much loss of mature trees and other vegetation with new developments.

I have little faith in the claim that community complaints will have avenues for appeal. The developers and the state government are the winners in this directive.

Email, 12 May 2020
Suraya Coorey, Woy Woy

Deserving public acknowledgement

There's one person in this quiet village of Wagstaffe who, during the disruptions of the coronavirus, has been such a hero to the community that she deserves public acknowledgement.

The Wagstaffe General Store is old style in appearance, as befits a heritage building harking back to the days when this part of the Coast was dominated by the shacks of fishing people.

The store is also old style – in the best sense – in what it offers: which is to say, everything!

Coffees, milkshakes, fish and chips, bread, cakes, milk, lollies, fruit and veggies, newspapers and magazines, the keys to the community hall and the tennis court, a community library, and a post office.

Presiding over all this is one person, the manager, Keron Irving.

In the best of times, pre-Corona, Keron worked 12-hour days, seven days a week, month after month, year after year.

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

Now, during the Corona time, when so much else has been closed down, Keron still works 12-hour days, seven days a week.

With her loyal and cheerful staff, supported by a community that loves her, Keron put in place safety routines that have kept customers and staff out of danger and able to live as near as possible to "real life as we used to know it."

Email, 19 Apr 2020
Helen Menzies, Wagstaffe

Council starts to respond to lack of toilet soap

I am pleased to report that Central Coast Council has started to respond to widespread concerns about the lack of soap in our public toilet facilities during the Covid-19 pandemic.

In the past week, members of Operation Soap in Public Toilets Central Coast has provided cakes of soap in our public toilet facilities to spur Council into further action.

This direct action has installed soap in public toilet facilities including at The Box at Ettalong, Wagstaffe Wharf, Killcare Wharf, Kiddies corner at Umina Beach and Lion's Park at Woy Woy.

While Central Coast Council libraries, Senior Citizens Centres and pools and the Peninsula Leisure Centre are currently closed, these venues already have soap dispensers installed.

Council has advised it "... is in the process of having hand sanitiser dispensers installed for when these venues can re-open".

So, this is some progress.

When it comes to having soap or hand sanitiser dispensers installed in public toilet facilities, Crs Louise

Greenaway, Jillian Hogan, Chris Holstein, Kyle McGregor, Bruce McLachlan, Richard Mehrrens and Jilly Pilon have responded to me, and raised concerns with council officers and with the chief executive Mr Gary Murphy.

Forum

Council has advised: "We will be developing a Public Toilet Strategy which will allow us to look at ways to include soap in a safe manner in any of the new builds or renovations that occur."

Cr Kyle McGregor advised that at this stage they were looking at servicing the major toilets and the

higher use sites, but do not have the same plans for lower-use toilets.

Council has a preference for liquid or hands-free dispensers, taps and so on, but are constrained by cost and vandalism issues.

The most promising update comes from Cr Jillian Hogan, who advised that council officers are "... currently costing soap dispensers".

So, I urge fellow residents to keep an eye out for the installation of soap or hand sanitiser dispensers in our public toilet facilities to help us keep the Central Coast CovidSafe

Email, 13 May 2020
Dr Stephanie Short, Woy Woy

Rotary thanks patrons and sponsors

The Rotary Club of Woy Woy would like to thank subscribers and sponsors to our Opera in the Arboretum 2020 event, who generously made donations from their ticket purchases and sponsorship commitments when we had to cancel the event due to the coronavirus.

These donations will be put to good use in supporting this year's recipients and Rotary charities.

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 – an indigenous run health service in Central Australia, Cerebral Palsy Research, support for our Pure Joy project in Uganda and the Rotary Foundation.

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 these worthy causes.

Email, 26 Apr 2020
Don Tee, Woy Woy

Forum

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
BlueWave
LIVING

BOOK A TOUR.

Phone 4344 2599

6 Kathleen Street,
Woy Woy NSW 2256

www.bluewaveliving.org.au

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.AUSSIERS.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!

Lindsey Edgar kayaking near her St Huberts Island home to raise money for the Westpac Rescue Helicopter Service.

Fundraising for rescue helicopter by kayak

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

When Ms Lindsey Edgar of St Huberts Island broke her ankle in three places in February, it not only saw her housebound but also put a stop to her regular volunteer work for the Westpac Rescue Helicopter Service.

But as the badly broken ankle began to slowly heal, Ms Edgar was determined it wouldn't stop her altogether from supporting the service.

As soon as she was able, she took to her kayak and launched a fundraising appeal on the Everyday Hero website.

"I've been helping out the service with anything they need for three or four years now," she said.

"I collect money for them, help out at events; but when I broke my ankle that all came to a stop."

As the coronavirus pandemic intensified, the service was forced to abandon many of the fundraising events it relied on and Ms Edgar decided it was time to jump back into the fray.

"For 10 weeks, I was pretty much immobile but once I was on the road to recovery I realised there was a way I could still help," she said.

"Kayaking isn't particularly stressful on the ankle so I decided to jump back into my kayak and try to raise some money for the service along the way.

"I set a goal of \$3000 for the month of May, but I thought even if I raised a few hundred dollars it would help."

So far, Ms Edgar has raised about \$700 in donations.

"The service is millions down on what they would normally have in donations due to coronavirus restrictions, so this is my way of trying to help a little," she said.

"It is so expensive to run those helicopters and I want to do everything I can to ensure it remains a free service.

"I know it is a difficult time for many people to be able to donate, but I want to keep the service in people's minds."

Meanwhile, the Westpac Rescue Helicopter Service has launched its annual appeal with a goal to raise over \$300,000.

You can donate to Ms Edgar's appeal at <https://give.everydayhero.com/au/kayaking-for-helicopter-rescue>, or at www.rescuehelicopter.com.au/Appeal or by calling 1800 155 155.

SOURCE
Media release, 11 May 2020
Richard Jones, Westpac Rescue Helicopter Service
Interview (Terry Collins), 11 May 2020
Lindsay Edgar, St Huberts Island

Staff look over new aged care wing

Staff at a Umina aged care facility have had a look over a new wing that is close to completed.

Hostel team leader Ms Judy Moroney and clinical administrative assistant Ms Evelyn Zarb said they were looking forward to the opening of Pozieres House at Peninsula Village.

"I think it looks amazing as it is now," said Ms Moroney.

"I can't wait to see it when it is completely finished, furnished and inhabited.

"The residents will absolutely love the spacious living areas and the beautiful big balconies."

Ms Zarb said: "Even though the building itself is big, it has such a homely feel already with the adjoining dining and lounge areas.

"I love the colour of the interior and the rooms are a great size with a lot more storage space."

Pozieres House will replace Jack Aldous House, which chief executive Mr Shane Neaves said was in need of revitalisation.

"The building is 40 years old and well passed its used-by date," Mr Neaves said.

He said Peninsula Village was considering new programs that might be run from Jack Aldous house, one possibility being a young persons' centre.

Social media, 3 May 2020
Interview (Haakon Barry), 8 May 2020.
Shane Neaves, Peninsula Villages

CENTRAL COAST

COVID-19 UPDATE

FOR ROLLING UPDATES OF LOCAL COVID-19 RELATED ISSUES ON THE CENTRAL COAST; HEALTH, ANNOUNCEMENTS, LOGISTICS, EVENTS, OFFICIAL ADVICE AND LINKS

WWW.COASTCOMMUNITYNEWS.COM.AU

IF YOU HAVE OFFICIAL INFORMATION ABOUT LOCAL COVID-19 RELATED ISSUES PLEASE SEND TO

COVID19NEWS@CENTRALCOASTNEWS.NET

Approval for Woy Woy aged care alterations

Central Coast Council has approved deferred commencement of \$12.2 million in alterations and additions to an aged care facility in Kathleen St, Woy Woy.

Development consent for the alterations and additions to Blue Wave Living residential aged care facility was given under the State Environmental Planning Policy for "Housing for Seniors or People with a Disability".

In total the proposal adds 18 bedrooms, providing accommodation for 18 additional residents resulting in an increase from the 139 existing residents to 157 residents.

Blue Wave Living is currently located across two lots in Kathleen St.

The main entry building is located on Lot 102 DP 747829, and The Shores building towards the north of the site is located on Lot 101 DP 747829, which is part of Woy Woy Public Hospital.

Both lots are owned by the Health Administration Corporation, a division of NSW Health responsible for providing the ambulance and other State health services as well as State health system infrastructure.

A separate DA had been lodged and approved in March 2019 to realign the boundaries so that The Shores building which is sitting on Lot 101, the hospital site, will be included into Lot 102, the BlueWave site.

The deferred commencement is contingent on Blue Wave providing proof to Council that it has lodged the new survey with the newly realigned boundaries with NSW Land Registry Services.

A Statement of Environment Effects submitted in support of the application and an assessment

report conducted by council staff found no non-compliance with the State planning policy and recommended approval.

The site was covered by the Gosford Local Environmental Plan 2014 under which it was zoned SP2 Infrastructure and the existing use was permitted with consent in this zone.

It was noted in the Statement that, as the application was for a Residential Care Facility, which was neither a "commercial premises" nor "residential accommodation" as defined by the Plan, there were no specific controls in the council's Development Control Plan to govern this type of development.

"However, the proposal generally achieved the objectives set out in Section 3.1.1.1 for residential development," the Statement said.

The application included refurbishments, alterations, and additions to the existing buildings on the site.

The deferred consent would make way for alterations to "The Nursing Home" (Kathleen St, entry building) entry foyer, offices, kitchen, laundry, residents' lounge, residents' dining room, and residents' courtyard.

The existing covered walkway between "The Nursing Home" and "The Shores" (rear building) would be demolished and a new corridor, delivery yard, laundry reconfiguration, and resident support services constructed.

Alterations to "The Shores" will include existing activities room, associated residents' facilities, and existing bedrooms.

There will be addition of bedrooms, lounge rooms, dining rooms, kitchens, and associated support services to the eastern and western wings of "The Shores" building.

A new maintenance workshop and store "shed" will be constructed at the north-east of the site.

A new outdoor chapel will be constructed to replace the demolished, existing outdoor chapel.

The application also included realignment of driveways, reconfiguration of car parking, reinstatement of waste and recycling enclosures and new landscaping throughout the northern half of the site.

The site has an area of 1.62 hectares and the only public street frontage is of 104.11 metres to Kathleen St to the south.

The eastern boundary is the longest at 144.69 metres, and faces the James Browne Oval sportsground.

The primary north and western boundaries are shared with the Woy Woy Public Hospital and Rehabilitation Centre.

BlueWave Living caters to both high and low care residents, and provides 24-hour professional nursing and personal care and support for people who are frail or living with physical or cognitive impairment, according to the application.

There is currently a total capacity for up to 139 residents in a combination of single ensuite rooms, single rooms with shared ensuites, double ensuite rooms,

and single and double rooms with common bathrooms.

The facility is supported by a maximum of 50 staff on site at any point in time.

This site is used as a health facilities campus, and the neighbouring buildings include the Woy Woy Public Hospital and Rehabilitation Centre and carparking.

A public road lies to the west and south of the site and James Browne Oval sportsground bounds to the east of the site.

Officially opened in March 1989 as a 40-bed nursing home, the organisation has continued to grow.

In 1992 a 10-bed dementia specific wing for high care residents was built.

After considerable lobbying and support from the community, approval was then granted by the Commonwealth Government in 1995 to construct a 40-unit aged care hostel for people who required assisted living.

Construction of the 40-unit hostel was completed in 1998 and was designed to accommodate both high and low care residents.

In 2005 the facility underwent a \$1.2 million refurbishment which included the development of a new eight-bed wing, comprising of eight single residential rooms, each with their own ensuite.

In 2012, then named Woy Woy Community Aged Care, it was again extended with the construction of an additional wing, comprising of new single rooms with ensuites.

This extension also saw the renovation of a number of facility common areas.

The latest extension saw the last of the four bedrooms being converted into two bedrooms with ensuites, with residents moving into their new rooms in November 2014.

The front foyer and carpark were completed early 2015.

The organisation re-branded in November 2014 under a new corporate name, BlueWave Living.

In July 2016, BlueWave Living purchased the facility known as Boronia Court, now known as BlueWave Living "The Shores".

The proposed plans and an arborist report included the removal of 31 trees located within the site including bloodwood, blue gum, bangalay gum, lemon-scented gum, spotted gum and angophora costata.

A group of eucalypts to the north of the works are not to be removed and should be protected during the works.

SOURCE:
DA Tracker, 15 May 2020
DA 58033/2020, Central Coast Council

Dr Mary-Louise Graham has moved!

Dr Graham has joined our team of Women's Health GP's at The Central Coast Community Women's Health Centre, 37 Maidens Brush Road Wyoming. Dr Graham has a passion for helping women and girls enjoy better physical and mental health, especially sexual and reproductive health and life-stage health management.

For an appointment, please call 4324 2533 Monday to Thursday 8.00am - 4.30pm

or email clinic@cccwhc.com.au anytime.

The Central Coast Community Women's Health Centre, 37 Maidens Brush Road Wyoming

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

Education

Online access for religious and ethics education

Umina Beach Public School has given students access to new online curriculums being offered by approved providers of Special Religious Education and Special Education in Ethics, according to principal Ms Lyn Davis

These providers normally travel to schools to provide face-to-face student activities, but this service has been suspended, pushing their content into online programs, she said.

The school has made available five programs: All Faiths (Islamic, Jewish, Bahai and Hindu), Anglican, Catholic, Christian-based Faith and Primary Ethics.

Ms Davis said the programs aimed to educate families, parents, communities and carers as well as students, with a range of different

faiths and lesson plans for students from kindergarten to high school available.

Access to the programs is provided through the Umina Beach

Public School website at <https://umina-p.schools.nsw.gov.au>.

SOURCE:
Media release, 5 May 2020
Lyn Davis, Umina Beach Public School

Maintenance work carried out over Easter break

Maintenance work has been carried out at schools over the Easter school holiday break to be ready before the resumption of school for Term Two, according to Parliamentary Secretary for the Central Coast Mr Adam Crouch.

At the Woy Woy campus of Brisbane Water Secondary College, works included the removal, replacement and repainting of several ceilings, the removal and replacements of downpipes and guttering, and the repair of floor tiles throughout the school, he said.

Minor painting, re-roofing and floor covering works were said to have been completed at Woy Woy Public and Woy Woy South Public Schools.

Mr Crouch said the State Government aimed at overcoming a backlog of maintenance.

"Every single child deserves access to great school facilities, and this is exactly what we are delivering," he said.

"This work also provides jobs for local tradies and contractors at a critical time for our local economy."

SOURCE:
Media Release, 8 May 2020,
Adam Crouch, Parliamentary Secretary for the Central Coast

Woy Woy registers for national storytime

Woy Woy Public School has registered and will be participating in National Simultaneous Storytime on Wednesday, May 27.

Students who will be participating from home will be sent a link to access the story online. The event is held annually by the Australian Library and Information

Association. Every year a picture book, written and illustrated by an Australian author and illustrator, is read simultaneously in libraries, schools, pre-schools, childcare centres, family homes, bookshops and many other places around the country.

Newsletter, 8 May 2020
Ona Buckley and Dan Betts,
Woy Woy Public School

Woy Woy Public School has bought new laptops, has new furniture and has been repainted while students have been away from school.

Learning from home has highlighted the need for more laptops at the school, joint school principals Ms Ona Buckley and Mr Dan Betts have written in the school newsletter.

"The need became apparent that families were in need of a device or more devices in their homes to facilitate learning from home and the needed connection with their school and teacher," they wrote.

"The school purchased 15 more laptops to support learning from home at a cost of approximately \$10,000.

"It is so important right now to make sure every student has the support they need," they said.

New furniture has also been

bought for the school.

"When students return to school, they will find all sorts of wonderful new pieces of furniture in their classrooms.

"This is part of the school's innovative forward planning to implement flexible learning spaces."

Many areas of the school have also been painted.

"The 4-6G, K-6O and 3-6E demountable classrooms have all been painted on the inside.

"Flooring has been replaced in the pre-school office and kitchen areas, a wall repaired and the hollow area painted.

"The outside of Early Interventions has been painted, as well as some office spaces and the staffroom interior.

"The veranda on the 3/4 classroom block has had the edge and fascia repaired.

"The veranda has been wood

stained and the new fascia painted in to match the school colours.

"Our community kitchen space has had the side store floor replaced and has been painted. "Also, a door through to the kitchen has been added to this space for easy access to another storage area for the kitchen garden program supplies.

"The uniform storage rooms have been painted on the interior and the whole of the inside of the community room has been done as well.

"The outside of the wall near KY has been repaired and prepared ready to be painted and there is some more guttering to be replaced and painting done near the entry to the side hallway of the B Block near KW and KB," the principals said.

Newsletter, 8 May 2020
Ona Buckley and Dan Betts,
Woy Woy Public School

WORKING FROM HOME?

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

PRINTERS ON SALE FROM \$250

CALL 1300 207 122
OR VISIT WWW.MITRONICS.COM.AU

Mitronics
THE TECHNOLOGY COMPANY

Masterplan on display for second time

The draft Mt Ettalong Reserve Masterplan will be open for a second round of public feedback to make up for lack of face-to-face consultation due to the coronavirus restrictions.

Feedback will be taken through online forums and over the phone.

The Mt Ettalong Reserve Masterplan focuses on the track along the naturally vegetated headland between Pearl Beach and Umina Beach with views north across the Peninsula and Brisbane Water, east to Boudi National Park and south to Lion Island, Barrenjoey lighthouse and Pittwater.

The plan aims to make the reserve more inclusive, functional and safe for the community.

The consultation is expected to lead to an overall vision for what future work the site requires so that Council can allocate funds and attract grants for it.

One element of the plan is to replace the larger of the two current platforms, possibly in a new location to allow views onto Umina Beach.

A wider carpark entrance is

also proposed to improve the sight distance for entering and exiting cars, with additional signage as well.

Council director Ms Julie Vaughan said: "We know that restrictions will ease in time and we will return with face-to-face activities when we can do so safely."

"Until then we urge all residents to try some of our new approaches and visit yourvoiceourcoast.com where they will find projects which we'd like their feedback on."

Mayor Cr Lisa Matthews said it is important for community members to be involved in the projects and plans that the Council proposes.

"Regardless of whether a project is something small that impacts residents in just a few streets or a major strategy that shapes the future of the region, we want the community to be involved in the journey and to jump online, learn the details and tell us what they think," she said.

SOURCE:

Media Release, 13 May 2020

Lisa Matthews, Central Coast Council

Website, March 2020,

Mt Ettalong Reserve Masterplan, yourvoiceourcoast.com

Mt Ettalong Reserve

Brighten the day of an isolated member of our community

Pacific Link has many tenants who live alone on the Peninsula that are self-isolating in their homes. Some are elderly, living with a disability or have other barriers preventing them from going about their normal routine. We would like to brighten their day by sending them a drawing or message from a young community member who cares! We are asking children on the Coast to draw a picture or write a special note that we can pass on to a tenant.

Please send artworks to Pacific Link Housing, PO Box 1888, Gosford NSW 2250 or scan and email to events@pacificlink.org.au

Phone 4324 7617 for further information.

Video meeting of community groups welcomed

An initiative by an East Gosford ward councillor to invite community groups in her ward to a video meeting with her has been welcomed by the Killcare-Wagstaffe Community Association.

"This was an excellent initiative," said association president Mr Mike Allsop.

Deputy mayor Cr Jane Smith called the meeting "to share updates on their interests and concerns and for Cr Smith to take back to Council", he said.

"The meeting revealed a surprisingly consistent set of views regarding priorities in improvement to roads, water, drainage, along with bigger picture alignment of feedback for the overall Strategic Planning Statement, the Local

Environment Plan, Development Control Plan and associated Character Statements for localities."

Mr Allsop said: "All groups were unanimous in rejecting an earlier proposal for one-size-fits-all controls for the entire local government area from Budgewoi, through Wyong and Tuggerah and all the way down to our end of the world."

He said the two other East Gosford ward councillors, Cr Jeff Sundstrom and Cr Rebecca Gale, were invited to the meeting but did not attend.

"We encourage all our ward councillors to offer a strong level of engagement to this ward and to our area in particular."

SOURCE:

Newsletter, 13 May 2020

Mike Allsop, WTKCA

PACIFIC LINK
HOUSING

www.pacificlink.org.au

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
51173/2016	12-05-2020	9 Cape Three Points Rd	AVOCA BEACH	New Dwelling, Garage, Swimming Pool, Boathouse & Demolition of Existing Dwelling/Garage (Amended Application)
174/2020	05-05-2020	11 Lakin St	BATEAU BAY	Alterations, Additions & Inground Pool
362/2020	04-05-2020	155 / 15 Lorraine Ave	BERKELEY VALE	Enclosed Sunroom
267/2020	06-05-2020	12 Jean Ave	BERKELEY VALE	Detached Secondary Dwelling & Demolition of Existing Shed
361/2020	08-05-2020	5 Nightshade Dr	BERKELEY VALE	Dwelling
247/2020	08-05-2020	44 Bottlebrush Dr	BERKELEY VALE	Dwelling & Inground Pool
56926/2019	13-05-2020	14 Warwick St	BLACKWALL	Laundry, Deck & Carport (Amended Application)
1139/2019	04-05-2020	5 Hill St	GOROKAN	Construction of a 2 Storey Boarding House & Demolition of Existing Structures
49578/2016	29-04-2020	321, 325 & 331 Mann St	GOSFORD	Commercial & Shop Top Housing (RPP)
47/2020	07-05-2020	13 Burindi St	GWANDALAN	Dwelling (Amended Application)
270/2020	06-05-2020	21 Ulana Ave	HALEKULANI	Garage
319/2020	07-05-2020	50 Lakewood Dr	HAMLYN TERRACE	Dwelling
260/2020	07-05-2020	58 Loretto Way	HAMLYN TERRACE	Dwelling
57159/2019	07-05-2020	1 Moruya Cl	KOOLEWONG	Dwelling Addition (Amended Application)
375/2020	08-05-2020	29 Greenacre Ave	LAKE MUNMORAH	Garage
353/2020	04-05-2020	20 Anzac Rd	LONG JETTY	Alteration, Additions, Inground Pool & Deck
210/2020	08-05-2020	43 Gilbert St	LONG JETTY	Dual Occupancy (Attached), 2 Lot Subdivision & Demolition of Existing Structures
58140/2020	11-05-2020	3 / 42 Reeves St	NARARA	Engineered Retaining Wall (Amended Application)
58073/2020	12-05-2020	2 Windara Cl	NIAGARA PARK	Shed
1194/2018	07-05-2020	19 Soldiers Point Dr	NORAH HEAD	Stage 1 - Carport & Deck Stage 2 - Dwelling Additions including Second Floor (Amended Application)
48856/2015	08-05-2020	1 / 6, 2 / 6, 3 / 6, 4 / 6, 5 / 6 & 6 / 6 Village Road	SARATOGA	2 Residential Flat Buildings (17 Units) - Staged Development (Amended Application)
56889/2019	13-05-2020	26 Reginald Dr	TERRIGAL	Dwelling House (New) & Retaining Walls (Amended Application)
962/2019	07-05-2020	22 Stewart St	THE ENTRANCE NORTH	Garage
46/2020	08-05-2020	48 Bondi Rd	THE ENTRANCE NORTH	Garage, Studio, Carport & Demolition of Existing Shed
1423/2018	08-05-2020	20 Binburra Ave	TOOWOON BAY	Dwelling, Inground Pool & Pool House including Demolition of Existing Structures (Amended Application)
288/2020	05-05-2020	29 Sixth Ave	TOUKLEY	Alterations & Additions
190/2020	06-05-2020	214 Tuggerawong Rd	TUGGERAWONG	Alterations & Additions
343/2020	07-05-2020	20 Stimsons Ln	TUMBI UMBI	Shed
58141/2020	11-05-2020	129 Bourke Rd	UMINA BEACH	Secondary Dwelling Establishment of Use
147/2020	04-05-2020	200 - 210, 212 - 222 WOONGARRAH Hakone Rd	WOONGARRAH	Dwelling & Retaining Walls (Proposed Lot 102) (Amended Application)
280/2020	05-05-2020	200 - 210, 212 - 222 WOONGARRAH Hakone Rd	WOONGARRAH	Dwelling (Proposed Lot 118)
172/2020	06-05-2020	200 - 210, 212 - 222 WOONGARRAH Hakone Rd	WOONGARRAH	Dwelling (Proposed Lot 125)
226/2020	06-05-2020	200 - 210, 212 - 222 WOONGARRAH Hakone Rd	WOONGARRAH	Dwelling (Proposed Lot 135)
249/2020	06-05-2020	200 - 210, 212 - 222 WOONGARRAH Hakone Rd	WOONGARRAH	Dwelling (Proposed Lot 131)
229/2020	06-05-2020	6 Cadogan Cr	WOONGARRAH	Dwelling
58033/2020	06-05-2020	5 - 6 & 7 - 8 Kathleen St	WOY WOY	Alterations & Additions to Residential Care Facility

Complying Development Certificates

No	Date	Address	Suburb	Proposed Development
139/2020	04-05-2020	12 Coventry Ln	HAMLYN TERRACE	Dwelling & Retaining Walls
148/2020	04-05-2020	24 Canterbury St	HAMLYN TERRACE	Dwelling & Retaining Walls
160/2020	04-05-2020	58 Eloora Rd	LONG JETTY	Retaining Wall

Development Applications

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

Written submissions close: 12 June 2020

No	Address	Suburb	Description
408/2020	1 / 5 Nirvana St	LONG JETTY	Proposed Alterations & Additions Applicant - Mr W J Chant
621/2019	1 Mill St	OURIMBAH	16.2m Lattice Tower for a Mobile Telecommunications Facility Applicant - Service Stream Network Construction

Written submissions close: 19 June 2020

No	Address	Suburb	Description
417/2020	362 Main Rd	TOUKLEY	Change of Use to a Boarding House Including 5 bedrooms & 1 Managers Residence & Associated Works Applicant - Jamie Harris Building Design

Integrated Development

Written submissions close: 12 June 2020

No	Address	Suburb	Description
422/2020	6 Scribbly Gum St	BERKELEY VALE	Single Storey attached Dual Occupancy & Torrens Title Subdivision (1 Lot into 2) Applicant - Dreamflight Investment Pty Ltd. The application has been made for the development consent under the Environmental Planning & Assessment Act 1979. Approval is also sought from NSW Rural Fire Service.
58352/2020	155 Serpentine Rd	TERRIGAL	2 Lot Subdivision Applicant - Tim Shelley Planning The application has been made for the development consent under the Environmental Planning & Assessment Act 1979. Approval is also sought from NSW Rural Fire Service.
432/2020	49 Watanobbi Rd	WATANOBBI	Dual Occupancy (Attached) and 2 Lot Torrens Title Subdivision Applicant - Jamie Harris Building Design The application has been made for the development consent under the Environmental Planning & Assessment Act 1979. Approval is also sought from NSW Rural Fire Service.

Nominated Integrated Development

Written submissions close: 26 June 2020

No	Address	Suburb	Description
384/2020	30 - 34 Virginia Rd	HAMLYN TERRACE	Drainage Channel Works Applicant - Chad Property Group Pty Ltd. The application has been made for the development consent under the Environmental Planning & Assessment Act 1979. Approval is also sought from Natural Recourses Access Regulator.

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.

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.

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

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 sccccincumber
4307 9421

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

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

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

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

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

Entertainment

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

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

Health Groups

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Music

Brisbane Water Brass
Brass Band entertainment
for the community playing all
types of popular music.
Rehearsal every Wed
8pm -10pm
0419 274 012

Coastal a Cappella
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 Kariong
Phillip House, 21 Old Mount
Penang Rd, Fri 7.15am
4340 4529
kersuebay@philphouse.com.au
**Rotary Club of Umina
Beach**
Wednesdays 6.30pm
Everglades Country Club
0409 245 861
curleys@ozemail.com.au
0409 245 861

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

Special Interest

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

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

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

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

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

Central Coast
Soaring Club Inc
Gliding Club. Learn to fly,
Instruction FREE to members
Come and have an Air
Experience Flight
All Welcome
14 and up for Training
Flying at Bloodtree Road
Mangrove Mountain Thur,
Sat, Sun (weather permitting)
0412 164 082
0414 635 047
www.ccsoaring.com.au

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

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

Veterans

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

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

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

Women's Groups

CWA-Umina Beach
Cnr Ocean Beach Rd and
Sydney Rd
Craft & Friendship: 1st, 3rd,
4th Wednesday at 9.30
Branch Meeting: 2nd
Wednesday at 10am
Phone: 0410324282
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

History

Tribute to Pearl Beach fire brigade

Since the days of the early settlers, the bushfire brigade in Pearl Beach has been revered as the village protectors from any wild fires in the surrounding Brisbane Water National Park.

The formation of a brigade came very early and for many years was a significant reason for the continuing existence of the Progress Association which formed in 1929.

That strong bond that continues between the rural fire service and Progress Association which rallies the community and visitors to a variety of fundraising events to buy much-needed equipment for the fire brigade.

This being National Volunteers Week, with a theme "Changing Communities. Changing Lives", Pearl Beach Progress Association wanted to pay tribute to the fire brigade and submitted an account of the early days by local historian Beverley Kingston and Lynne Lillico's more recent history to the present day.

Bushfires were a major concern for the early settlers in Pearl Beach.

The formation of a brigade to fight bushfires came very early and for many years was a significant reason for the continuing existence of the Progress Association which formed in 1929.

In the early days the only water available for firefighting was the water in the creeks, springs and wells and in private water tanks.

Mostly, firefighters cleared fire breaks using shovels, axes, hoes, mattocks and tried to beat out encroaching flames with green boughs cut from the trees, or beaters made of canvas or hessian attached to pieces of wood and fitted with handles.

These beaters were soaked in water where possible to make them more effective and later they were supplemented by knapsack sprays.

The collection of firefighting equipment was stored in a shed on Ms Minard Crommelin's property.

Minard was an early settler and a staunch environmentalist who made her shed available to store equipment, because mostly fires came out of the bush probably as

the result of a lightning strike, and her shed was close to where it was most likely to be needed.

Ironically, because there was no electricity in Pearl Beach in those days, fire was used all the time for cooking, heating and lighting, but there was also a proper understanding of the dangers and ways of fire and it was treated with respect.

The fire brigade was composed entirely of local volunteers who lived in the valley or were visiting for the summer holidays.

At the first sign of a fire, an alarm was sounded summoning them to gather to fight it.

There were not many vehicles available to transport them though some fire fighters possibly came on bicycles, others on foot.

Eventually, in 1948, there was a disagreement between Miss Crommelin and the fire brigade.

She wanted fires in the bush fought because she said frequent fires were changing the plant ecology, strengthening plants that thrived on fire and destroying those that were more fragile.

The fire brigade preferred to focus on fires that threatened property and to let fires in the bush burn themselves out.

An underlying problem seems to have been about whether the fire brigade was an autonomous body, or whether it came under the authority of the Progress Association, or the local Council.

There may also have been a clash of personalities as Minard was a strong woman and she was living in a vulnerable place.

Eventually a public meeting was convened and on the advice of the Bush Fire Advisory Council, it was decided to leave firefighting in the hands of the locals including the Progress Association.

When the shed was no longer available for storing equipment, a shed was built at the Memorial Hall where the equipment was stored. For many years the relationship between the Progress Association and the Bush Fire Brigade was, and still remains, strong.

Then the fire brigade acquired a vehicle and it was necessary to build a shed in which to keep it as well as all the equipment.

So, a proper fire station was located on the bank of Green Point Creek adjacent the Diamond Rd bridge.

As well as the tanker and hoses, town water had been laid on so fire fighters were able to access the

mains.

That old fire station was often flooded by the creek and in the late 1980s was washed away – along with its decorative beer can collection.

It was then decided to rebuild on the current site.

Because of the primitive state of the roads in those early days, and limited communications systems, most of the volunteers lived locally and most fought fires that occurred locally.

As late as 1970s, there was a siren at the old store that was used to warn of a fire in the vicinity and to summon the fighters to the fire station.

Soon after the siren sounded, cars could be seen and heard dashing along Diamond Rd and even men running towards the station as they pulled on their firefighting overalls.

It is only fairly recently that the volunteers have been supplemented by a core of professional firefighters and that the Pearl Beach Brigade has become part of the large network established by the Rural Fire Service.

Book extract, 1 Nov 2009
Beverley Kingston, Pearl Beach

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

**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

... and the fires continue

In a devastating fire in December 1990, houses and property were lost, and in more recent times, fire once again threatened the unique and fragile environment.

In 1994, Pearl Beach was isolated when the F3 was closed, and in November 2001 two helicopters and 17 tankers were

called to contain a fire out at the waterfall.

On New Year's Day 2006, many residents living at the northern end were ushered down to the beach joining a large holiday crowd watching helicopters with their flimsy buckets of water delivering water to the fire.

Thankfully the wind turned and the residents were safe.

More recently, on December 19, 2016, a large fire started burning along Patonga Rd, threatening Pearl Beach Dve.

Again, the helicopters and their buckets were filled off shore at Pearl Beach, then swooping low over homes to reach the fires and drop much-needed water, greatly assisting our Rural Fire Service brigade on the ground.

Pearl Beach Rural Fire Brigade holds a special place in the life of the community.

A new vehicle in 2014, and more recently a trailer, were presented to the brigade.

In January this year, two barbecues were held which along with raffles sales, cash donations and the sausage sizzle sales, raised \$15,000.

The brigade's current wish list includes two-way radios for the local community volunteers, night lights at the Pearl Beach station, fit out for the station extension, and another Community Fire Unit trailer including equipment.

SOURCE:
Update, January 2020
Lynne Lillico, Pearl Beach

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	Wattle Crescent POINT CLARE ALDI 53-59 Brisbane Water Dr PRETTY BEACH Pretty Beach Public School Pretty Beach Rd 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,	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 WAGSTAFFE Wagstaff Newsagency & General Store 46 Wagstaffe Ave	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
---	--	--	--	---	---

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

Cameron, Allan John
Late of Booker Bay, aged 81, passed away peacefully on 6 May 2020.
Service was held at Palmdale Memorial Park on 15 May 2020.
Always so loving, thoughtful and kind, what beautiful memories you leave behind
Simplicity Funerals
Simply Affordable.
Erina - 4365 2333

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

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

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

CARPENTERS

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

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

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

PEST CONTROL

ACCESS PEST CONTROL
ALL PESTS, ALL AREAS, TERMITE SPECIALISTS (PENSIONER DISCOUNTS)
LIC# 5092837
PH # 02 8605 6637
WILL BEAT ANY COMPETITORS QUOTE

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

Homes2NV
Tiling Wall & Floor Property Maintenance
0439 589 426
homes2nv@gmail.com

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

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@acrif.com.au

AUSTRALIAN CANCER RESEARCH FOUNDATION

It's a no brainer!
An advertisement in 15,000 newspapers for only \$25 + GST per week
Call now before the price goes up
Ph: 4325 7369

Fifth time lucky for Archibald Prize entrant?

Umina artist Mr Terry Matthews is hoping it will be fifth time lucky when he submits his entry for this year's Archibald Prize.

Mr Matthews has submitted entries for four of the past five years but has never managed to make the finals.

He is hoping this year's portrait of actor Hugh Sheridan will finally see him take a finalist spot.

"There's a lot of work involved in each portrait," Mr Matthews said.

"You have to find a subject who is publicly recognisable and then you have to organise at least one sitting."

"My usual way of working is to take multiple photographs at that sitting and work chiefly from them."

"My first subject was Richard Friar, known as a pioneer of commercial cannabis (hemp) cultivation in Australia."

"Then I painted singer Wes Carr and actor Catherine McClements."

"My most recent entry was of Member for Gosford Liesl Tesch."

"I didn't enter last year but decided to try again this year."

"I knew Hugh Sheridan slightly through a mutual friend and an appearance I made as an extra on Packed to the Rafters some time go and I approached him after seeing him perform in Hair at the Wyong Art House."

"He was open to sitting for me, so we had a session in the dressing room at the Sydney Opera House last October, as he prepared to go on stage in Hair."

"I must have taken 100 photos of him that day."

"He was extremely friendly and pretty chilled considering he was due to go on stage 20 minutes later."

Armed with his photographs, Mr Matthews began the portrait in January this year, working at his home studio at Umina Beach.

"It was originally due to be submitted in April, but because of the coronavirus the Archibald entry and exhibition has been postponed and we are still awaiting notification of when we need to drop our entries in," he said.

"You would think that, being in lockdown for so many weeks,

it would be finished by now, but I have also been working on other projects and traditionally I have completed my entries in just a couple of weeks."

"Maybe I work better when there is a definite deadline, but I am close to putting the finishing touches to it now."

Mr Matthews' portrait sees Mr Sheridan seated at his make up mirror as he prepares to go on stage, surrounded by things meaningful to him.

"I always like to put a bit of detail around the subject so it is not so much just a picture of a face, but tells a story," Mr Matthews said.

"I found painting this from this particular perspective interesting and somehow familiar."

"As a barber, I am used to talking to people through their reflected image."

Mr Matthews has had some training, but has developed his own artistic technique.

"I just love the process of painting. It is very freeing," he said.

SOURCE:

**Interview (Terry Collins), 8 May 2020
Terry Matthews, Umina**

Terry Matthews

RUN IT 'TIL YOU SELL IT

HERITAGE POP TOP

Awning, Full annex, fridge, gas, electrical stove, microwave, single beds, air con, rego 4/20, electrical brakes, extras \$15,000ono

Ph: 0407 392 872

SPACELAND CARAVAN 22FT

garaged, good condition, shower, separate toilet, new awning, mesh walls, queen bed, washing machine. \$26,000 ono

Ph: 4358 0347

CARAVAN WINDSOR

STREAMLINE

18ft full van, double axle, garaged, r/out annex + mesh walls, island, bed, gas, oven + cooktop \$17,500

Ph: 4323 6812

RHINO ROOF

pod large \$250, rhino roof rack large \$150, with fittings

Ph: 0438 449 651

2006 16.52 FEET JAYCO STERLING POPTOP CARAVAN

Full Annexe &

Extension, Rollout Awning, New Tyres Galvanized Frame, Air Con. Reg. August 2020 good condition \$19,000 ono

Ph: 4352 1748

CAMPER TRAILER

off road, aluminium, light, queen mattress, full annex, swing out, stove, sink, 12 v battery, 60L water tank, \$2,800,

Ph: 0414 321 773

TWO ELECTRIC HOT

water systems

50 Litres,

EXT. TABLE

900x900 + chairs,

ROUND OAK TABLE

1200mm + chairs,

MULTIPLE COFFEE TABLES

variety of finishes.

Located San Remo,

Bob - Ph: 4399 2757

HONDA JAZZ 2007

rego Oct 2020,

108,000kms, auto,

garaged, excellent

condition, serviced

toyota cardif 3 years,

\$5,500,

Ph: 4972 5501

2007 20FT

COROMAL

lifestyle caravan,

full annex, ensuite,

washing machine, t.v,

aircon, towing system,

reverse camera, many

extras, \$26000

Ph: 4358 3495

2007 20FT

COROMAL

lifestyle caravan,

full annex, ensuite,

washing machine, t.v,

aircon, towing system,

reverse camera, many

extras, \$26000

Ph: 4358 3495

TOP QUALITY

RECLINER CHAIR

fully powered, with

timber armrests

\$860, Ph: 4342 1896

2010 COLORADO

4x4, auto diesel, 130ltr

fuel tank, many extras,

ready for travel, only

130,000 kms, some

camping gear \$19,500

Ph: 0466 848 189

HOLDEN BARINA

MY17 AUTO

5 door hatch, Is2017,

top condition, rego

to 28/6, 10,100 kms,

\$12,000,

Ph: 43248317

CARAVAN

- WINDSOR

WINDCHEATER

poptop 16.5ft, new seals, rollout awning, tyres and rims, fridge, gas oven and stove, single beds. includes: electric brakes, privacy screen, cover, tv, all cookware, crockery and cutlery etc. \$13,000 ono

Ph: 4341 6172

SNOWBOARD

sim's enduro, with

binders and padded

bag, good condition.

Bateau bay \$300 ONO

Ph: 0409 395 434

COROMAL CARAVAN

poptop, single beds,

annex, microwave, TV,

generator, solar panels,

gas stove, elec fridge,

unmarked interior,

pressure meter, \$7,500

Ph: 4393 5825

DINING TABLE

timber base, glass top,

6 black vinyl chairs, all

in good condition, \$600

Ph: 4351 0867

2002 CANNONDALE

ECLIPSE PRODIGY

BICYCLE

hardly used, good

condition, \$500.00

Ph: 0419 797 177

MINI COOPER S

CHILLI R56

white, Long rego.

As new, Manual 2 door,

4 cylinders, turbo

Leather seats.

\$8,500, Helen

Ph: 0414 44 5971

SAILING BOAT

12ft, vagabound,

Ph: 4377 1196

fiberglass, with 3 wheeled aluminium buggy, 2 mains, 1 jib, 2 spinnakers spars, good condition, very safe \$1000,

Ph: 0428 564 357

RUN ABOUT

12ft boat, has 25HP,

mercury engine, \$4,500

ono. Ph: 4377 1196

Run it 'til you sell it*

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

Client Name: _____

Phone: _____

Email: _____

20 words \$44 ☐

Photo \$11

yes ☐

no ☐

News

Work has started on the site of the new United petrol station in Ocean Beach Rd

Roosters junior registration continues

Woy Woy Roosters Junior Rugby League Club has opened registration for its teams.

Training is scheduled to resume on July 1, and round one on 18 July.

"This season, our under-13, under-14 and under-15 teams are playing as combined Umina-Woy Woy teams," said club secretary Ms Christine Jones.

They would wear "alternate strips" each week to promote both clubs.

Players in these age groups had been asked to register with their home club

Ms Jones said registration and payment would be received online only.

All participants, including players, coaches, trainers and managers, would need an NRL account to register, which required a photo to be uploaded.

For under-6 to under-9 girls and boys the cost was \$150, she said.

For under-10 to under-12 girls

and boys, and for under-13 to under-17 boys, the cost was \$175.

Ms Jones said NSW Active Kids Vouchers would be accepted in part-payment of the fees.

The vouchers may be redeemed at the Service NSW website.

The registration fee covered the cost a club polo shirt, playing shorts and socks, as well as registration insurance, association, ground and referee fees.

Ms Jones said it cost the club more than \$300 to put one player on the field, and the shortfall was met by sponsors.

"The Roosters are a proud, community minded, family club," she said.

"We look forward to welcoming new and returning players."

With questions, contact Renee on 0415 400 149 or at registrar. woywoyroosters@gmail.com or contact Chris on 0421 781 782 or at secretary.woywoyroosters@gmail.com.

Media release, 2 May 2020
Christine Jones, WWJRL

DDK

DREAM DOORS® KITCHENS
AMAZING KITCHEN FACELIFTS

DOES YOUR HOME NEED AN AMAZING KITCHEN MAKEOVER?

Facelift or replace your drawers, bench top or cabinetry

Best quality products at the most competitive prices

Call now for a FREE HOME CONSULTATION on 1800 373 263 or Nathan 0421 791 107

Nathan@dreamdoors.com.au - www.dreamdoors.com.au

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

FOR MORE INFORMATION:
lifelinehunter.org.au | 02 4320 7400

INTEGRITY • LOYALTY • RESPECT

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

FORT DENISON

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

TIDE CHART

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

Times and Heights(m) of high and low waters

18 MON	0513 1.49 1131 0.57 1755 1.53	19 TUE	0001 0.70 0557 1.49 1207 0.55 1830 1.61	20 WED	0045 0.63 0637 1.49 1241 0.54 1905 1.68	21 THU	0125 0.57 0717 1.48 1313 0.55 1938 1.75	22 FRI	0203 0.53 0756 1.46 1345 0.56 2012 1.80	23 SAT	0242 0.49 0836 1.44 1418 0.58 2047 1.84	24 SUN	0321 0.47 0917 1.41 1455 0.60 2125 1.85
25 MON	0403 0.47 1001 1.38 1533 0.64 2205 1.84	26 TUE	0448 0.49 1048 1.34 1616 0.68 2249 1.82	27 WED	0538 0.50 1139 1.32 1705 0.72 2337 1.78	28 THU	0632 0.51 1236 1.31 1802 0.75	29 FRI	0031 1.73 0730 0.51 1339 1.33 1907 0.76	30 SAT	0133 1.70 0830 0.49 1444 1.39 2020 0.75	31 SUN	0240 1.67 0925 0.46 1545 1.48 2134 0.69

APPROX. TIME LAG AFTER FORT DENISON

Ettaalong 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

Surf club uses grant to buy tractor

Umina Beach Surf Life Saving Club has gained funding to purchase a new tractor through the NSW Government's My Community Grants program.

The tractor will be used to transport life saving equipment on the beach for each patrol.

Club president Mr Stephen Scahill said the tractor would play a vital role in the club's operations for many years to come.

"Our old tractor, donated by Everglades Country Club, served us for over 17 years," he said.

"However, with the safety of our patrolling members in mind, it was

time for us to find a new solution.

"This allocation was based on community voting."

Mr Scahill said the club was thankful for the community support.

"Our case was no doubt aided by the wonderful support and enthusiasm provided by Member for Gosford Ms Liesl Tesch.

"Liesl took the time to understand the situation we were facing, the safety concerns we held over the deteriorating conditions of our current tractor and the importance such a vehicle plays in transporting critical lifesaving equipment."

SOURCE:

Media release, 5 May 2020
Stephen Scahill, Umina Beach SLSC

LEAVE NO ONE IN NEED

Please donate now

salvationarmy.org.au

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.
LetsBeMates.com.au

Sport

New water play park at Leisure Centre

Construction of a \$1 million “water play park” is underway at the Peninsula Leisure Centre.

Billed as an “interactive water-based play and education space”, the project is expected to be completed by the end of June.

The nautical-themed area will include a tipping bucket, interactive

features, a shade sail, in-built filtration system and “zero depth” for safety and accessibility.

Mayor Cr Lisa Matthews said the project would be one of many Council will undertake during the coronavirus pandemic.

She said it would “contribute to several of the objectives outlined in our Strategic Plan One Central Coast, including creating liveable

cities and healthy lifestyles for our growing community”.

Council director Ms Julie Vaughan said the project was developed in response to community comments that the centre’s outdoor space should be better utilised.

“This new Water Play Park can be enjoyed upon entry to the centre.

“We expect it to attract community members from the Peninsula and across the Coast, and of course visitors to our region,” Ms Vaughan said.

“The design selected is focused on creating a safe, water-based play space that can be accessed by people of all ages and abilities for fun and education.”

Its cost will be met with a

grant of \$850,000 from the State Government’s Stronger Country Communities fund and more than \$200,000 from Central Coast Council.

SOURCE
Media release, 5 May 2020
Lisa Matthews, Central Coast Council

DESIGNER COMFORT
4324 3639

NOW LOCATED AT SHOP 4A “PRIME WEST”
CENTRE, 356 MANNS RD WEST GOSFORD
OPPOSITE STOCKYARD PLACE

L A Z B O Y®
Live life Comfortably.®

IMC®
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