Edition 191 Phone 4325 7369 Fax 4325 7362 May 26, 2008

Everglades loses \$300,000 from poker machines

Everglades Country Club is facing a loss for the year, with its poker machine revenue down by over \$300,000 compared to last year, according to club president Mr Brian Crawley.

This follows the introduction of smoking restrictions at the club.

Mr Crawley said February had shown a loss of \$56,674.74, making the loss \$123,991.54 for the last eight months, the financial year to date.

This figure was \$189,645.10 by the end of March.

"The main contribution to this situation is of course our poker machine profit, which compared to last year is down by \$309,631 (in February), quite a huge drop," Mr Crawley said.

"Your board is very mindful of our position and has told management to eliminate any unnecessary expenditure, in all areas of the club and sporting sections."

The club's plans for a new

smoking area, to help increase its poker machine revenue, was recently knocked back by Gosford Council.

Mr Crawley said council "could not give their approval for this new area"

"The building committee is to meet again to come forward with other ideas to create another smoking section for our club," Mr Crawley said.

"This, we hope, will solve our problem of lost poker machine revenue."

"Plans and quotes are in progress to give us additional gaming areas for our smoking members and this we trust will improve our poker machine income.

"With the ever increasing regulations being placed on the club industry, we are looking to the members to give the club continued support in these difficult times."

Newsletter, 20 May 2008 Brian Crawley, Everglades Country Club

The Woy Woy Community First branch

Daylight robbery near police station

Delays blamed on land purchase Gosford Council has blamed endeavoured to acquire the

Gosford Council has blamed delays to the construction of a cycleway at Brickwharf Rd, Woy Woy, on the Lands Department.

The department had forced the council to compulsorily acquire a small portion of Crown Land, currently leased to the Woy Woy CWA, according to the council's director of city services Mr Stephen Glen.

He said the acquisition of the 5.5m squared portion of land had "significantly delayed construction of the facility", with approval from the Department of Local Government only just being received.

"The Legal Services section

endeavoured to acquire the land by transfer and grant, usually a much easier, time saving and less costly exercise than compulsory acquisition.

"However, the Department of Lands would not agree to this process," Mr Glen said.

"As soon as council has the right to construct the full length of the shared footpath-cycleway, the

RTA will be approached to 50/50 fund the work as the final stage of the Gosford to Woy Woy facility."

Mr Glen was replying to a request for a status update on the project by Cr Chris Holstein on April 1

Council agenda Q.44, 27 May 2008

A man has robbed a credit union and escaped on pushbike under the nose of Woy Woy police.

The robbery occurred at the Community First Credit Union, opposite Woy Woy police station, on May 1.

A man aged in his early 40s entered the Blackwall Rd credit union at 10.20am, according to Gosford Police.

The man demanded money from the teller before fleeing the scene on a pushbike.

The suspect was described as

wearing a green or blue jacket with a hood, cream shorts and dark coloured joggers.

Police did not confirm or deny that the man was carrying a homemade bomb.

Gosford councillor Chris Holstein has criticised police presence on the Peninsula: "It doesn't say much when a business, which is located directly opposite a police station, is robbed in the middle of the day and the culprit escapes on a push bike," Cr Holstein said.

"This incident is an absolute and utter disappointment, especially for business owners on the Peninsula.

"Last year, in the lead-up to the State election the police were everywhere," Cr Holstein said.

"Where are our resources now when we need them?"

Detective Brad Foot from Brisbane Water Local Area Command of NSW Police said the robbery was still under investigation and no suspects had been arrested.

Clare Graham, 22 May 2008 Interviewee: Chris Holstein, Gosford Council Interviewee: Brad Foot, Brisbane Water LAC

THIS ISSUE contains 52 articles. Read more at www.PeninsulaNews.asn.au

OCEAN BEACH RD

PHYSIOTHERAPY,

SPORTS INJURIES, SPINAL & REHABILITATION CENTRE

- Back, Neck & Knee Pain Sports & Work Injuries Joint & Muscle Pain •
- Exercise Programs Wheelchair Access Personalised Pilates Rehabilitation •
- Massage Home Visits Weight Loss Veterans Affairs On-site Parking •

ALISTAIR CHOIE B.App.Sc. (Phty) MAPA - STEVE ROW B.App.Sc. (Phty) MAPA

433 Ocean Beach Rd, Umina 4342 0999 - 0417 231 066
BEFORE & AFTER HOURS AND WEEKEND APPOINTMENTS AVAILABLE

NPL POKER
OURNAMENT
ow on Tuesday & Saturday
6pm entry - 6.30pm start
No Limit Texas Hold'em

\$400 PRIZES

THURSDAYS
Great steak night

New Lucky Member Draw 7.30pm

Cabaret Shows

(with the Good of Daze Band)
June 7 - Rickie Organ
June 21 - Terry Kaff

Every Thursday 7.30 pm Honkytonk Swing Band

Gala Day (with the Good of Daze Band)

June 12 - Helen Zerefos June 26 - Mick Reid

From 11.30am Free Entry

Dunban Road, Woy Woy Phone 4341 1866 - Conditions of entry and dress rules apply - COURTESY BUS Thursday to Sunday from 5.15pm

Speech workshop at family centre

A children's speech and language workshop will be held at Beachside Family Centre on Saturday, June 14.

Local facilitator Ms Debbie Notara said a speech pathologist discuss articulation development, how to determine if there was a problem and ways that a parent may help to correct it.

The three-hour workshop will run from 9am to 12pm at Beachside Family Centre in the grounds of Umina Public School in Sydney Ave, Umina.

"Many parents on the Peninsula have concerns about their child's speech and are unsure what help is available." Ms Notara said.

"We are running this workshop on a Saturday morning to make it available to as many parents and carers as possible.

She said she expected the workshop to be popular, given the "huge waiting lists for speech pathology services" on the Peninsula.

Cost for the workshop is \$10 per person which includes workshop notes and morning tea.

Parents and carers are advised to make their own child care arrangements.

For further information and bookings, contact 4343 1929.

Press release, 21 May 2008 Debbie Notara, **Beachside Family Centre**

Platform for Erina Ave

Gosford Council has resolved to install a raised platform outside a property in Erina Ave. Woy Woy.

It has also resolved to stop pedestrians from using the raised platform.

Residents raised concerns a year ago about excessive speeding and "irresponsible driving" of some motorists arriving at and departing from the Everglades Country Club in Erina Ave.

Council's traffic committee recorded excessive speed in the

> -- Average 2005

> > 2006

1000

800

streets and council resolved to install traffic calming devices to physically reduce the speed of vehicles.

Council officers had investigated the provision of a speed bump outside neighbouring properties in Erina Ave, which was opposed by the residents of those properties.

Council has also resolved to use a raised platform instead of a speed hump to minimize noise inconvenience to surrounding residents.

Council agenda TR.07.076, 6 May

2007

Rebate wanted for water

Residents of **Darley** Rd, Umina Beach, have approached Gosford Council over compensation for dirty water.

A petition, with six signatures, was sent to council asking that they compensate residents experiencing dirty water with a rebate on their water rates.

Council has referred the petition to its Water and Sewerage directorate

Council agenda P.31, 27 May 2008

Peninsula Community Access

Peninsula News is owned by Peninsula Community Access Newspaper 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.

Association President and Editor: Mark Snell

Commercial operator: Cec Bucello for Ducks Crossing Publications Journalists: Lyle Stone, Clare Graham, Kimberly Williams

Graphic design: Justin Stanley Contributors: Stuart Bauman, Mark Ellis

Declaration of interests

Honorary editor: Mark Snell

Owner and managing director, Open Windows Consulting Pty Ltd Convenor, Burrawang Bushland Reserve Committee

President, Australian Conservation Foundation Central Coast branch

Chairman, Equilibrium Community Ecology Inc

President, Central Coast Bush Dance & Music Association

Vice-president, Brisbane Water Secondary College Umina Campus P&C

Next Edition: Peninsula News 192

Publication date: June 10 Deadline: June 5

Contributions

Letters to the editor and other contributions are welcomed and should be addressed to: Peninsula News PO Box 532, Woy Woy 2256. Contributions should be in Word format sent via email to: mail@peninsulanews.asn.au, 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.

CONTACT US AT:

Office: 2a Kateena Ave Tascott Phone: 4325 7369 Fax: 4325 7362 **Mail:** PO Box 532, Woy Woy 2256 E-mail: mail@peninsulanews.asn.au Website: www.duckscrossing.org Website: www.peninsulanews.asn.au

Legal responsibility for editing, printing and publishing in Peninsula News is taken by Mark Snell of Woy Woy, for Peninsula Community Access Newspaper Inc.

Ducks Crossing Publications is

the commercial operator of Peninsula News

Ducks Crossing Publications also publishes

 Coast Bowls News - www.ccdba.org.au - email: bowlsnews@duckscrossing.org • Trad&Now - www.tradandnow.com - email: info@tradandnow.com Printed by MPD, Maddox St, Alexandria

2007 2008 600 2008 400 2006 200 3 6 Month

Driest month in three years

May has been the driest month in almost three years, with just 6.5mm recorded by last Friday. May 23.

August 2005 was the last time that less than this amount fell in one month, recording just one millimetre.

for the year to date stands at 676mm and remains above the cumulative average of 601.2mm for the month.

The year also remains the wettest at this time of year with greater falls than the last three

Jim Morrison, Woy Woy

Spreadsheet, 23 May 2008 Despite the dry month, rainfall

Emergency Numbers

Police, Fire, Ambulance	000
Gosford Hospital	4320 2111
Woy Woy Hospital	4344 8444
Police Assistance Line	131 444
Woy Woy Police Station	4379 7399
Crime Stoppers	1800 333 000
RFS Fire Control Centre	4340 2911
SES	132 500
Gosford City Council	4325 8222
City Rail	131 500
Energy Australia	13 13 88
Poisons Information	131 126
Lifeline	13 11 14
Royal Volunteer Coastal Patrol	4325 7929

Subscribe!

and enjoy the convenience of having

Peninsula News

mailed to your home

YES! Please send:

□ 12 fortnightly issues for \$20 OR

☐ 26 fortnightly issues for \$40

A subscription to Peninsula News now entitles subscribers to membership of Peninsula Community Access Newspaper Inc., an incorporated, not for profit, association. Please tick ☐ if you would like to accept membership

☐ Please find enclosed \$5 for membership to the Peninsula Community Access Newspaper Inc

Name
Address
_

Please send a cheque, money lorder or credit card details with your order to:

> Ducks Crossing Publications PO Box 532. Woy Woy 2256

Environment projects might be destructive, Glen explains

Gosford Council's director of city services Mr Stephen Glen has defended the practice of describing projects as "environmental", even if they destroyed the natural environment.

He was responding from a call by the Central Coast's Community Environment Network to remove the Ettalong Beach Foreshore Plan from the "Protecting the Environment" section of the Corporate Plan, because it was misleading.

The Network said the project would "result in the destruction of dune systems and vegetation".

It implied that works had been included in the environmental protection section to bolster the council's image and divert attention from the council's poor environmental performance.

The Network said it was concerned that the council

Gosford Council has received a petition in support of continuing works on the Ettalong Foreshore.

The petition, with 62 signatures, came from members of the Peninsula Community Centre's School for Seniors, in support of "the continuing improvement works being conducted by council on the beachfront and foreshore reserve at Ettalong".

The petitioners stated that the improvement works had restored views and made the beach "safe to enjoy again".

They stated: "It has enhanced their living pleasure and enjoyment of the area".

The petitioners asked that the improvement works to the beachfront and foreshore reserve be continued.

Council has referred the petition to its Open Space and Leisure Services directorate.

Council agenda P.33, 27 May 2008

PRIDE PLUMBING

●All Plumbing & Drainage

Hot Water Repairs & Replacements

Gas Fitting & LPG

Bathroom & Kitchen Renovations
 Blocked Drains/Electric Eel Service

Guttering & Downpipes

Water Tank Specialist

● Backflow & TMV Specialist

0409 180 596

The Ettalong Beach foreshore

had not genuinely accepted its environmental protection responsibilities.

Mr Glen said in a report to council that he did not support moving the project to another section of the plan.

"The State Government defines 'environment' in the Environmental Planning and Assessment Act 1979 as to 'include all aspects of the surroundings of humans, whether affecting any human as an individual or in his or her social grouping'.

"The project falls within the definition of 'environment', as defined by the State Government, and is aimed at managing a sensitive coastal environment to address competing human activities.

"The Minister has endorsed the Ettalong Beach Reserve Plan of Management, developed by council on the basis of extensive community consultation and expert advice.

"Council has commenced the progressive implementation of the Plan in accordance with the terms

of its adoption.

"The Plan takes account of a broader range of environmental concerns, including natural foreshore processes, vegetation and human activity."

In a six-page submission, CEN chairman Mr John Asquith told the council: "We are also concerned about the inclusion of a number of strategies and actions that are clearly not primarily focused on protecting the environment."

The Ettalong Beach Foreshore, The Haven Sea Wall Stabilisation and Flooding and Drainage works were given as examples.

"The inclusion of these items is misleading in terms of the budget allocation to Protecting the Environment.

"Inclusion of flooding and drainage works suggests that Council allocates 22 per cent of its general fund on protecting the environment.

"Flooding and drainage works are not carried out in order to protect the environment, rather as infrastructure works usually designed to protect property.

"If the objective were to protect the environment then in most cases flooding would be permitted to mimic natural systems.

"Without the inclusion of flooding and drainage this drops the allocated budget to Protecting the Environment to 8.45 per cent of the General Fund. This is completely inadequate when ecologically sustainable development is a core responsibility of Council.

"In reviewing the draft plan, we have been alarmed by the obvious gaps in relation to the environment and ecologically sustainable development.

"This has caused serious concern with regards to Gosford

Council genuinely accepting its responsibilities in terms of environmental protection, conservation and ecologically sustainable development.

"We are also concerned that the poor representation of environmental initiatives in the Corporate Plan reflects a culture within Council that is hostile towards environmental responsibilities and, in particular, is declining as a consequence of the removal of the previous Environment Directorate.

"Assurances that the integration of the Environment Directorate across Council would lead to improved environmental outcomes have clearly not been proven.

"In contrast, significant decline has occurred in terms of expertise within Council, responsiveness to environmental challenges and a failure of Council to make progress on any significant environmental initiatives.

"These concerns are further demonstrated by Council's own performance indicators.

"The table provided indicates that target levels have not been achieved on virtually all the Key Performance Indicators relating to the environment."

The City Management Plan is expected to be adopted by Gosford Council tomorrow night, May 27.

Council agenda ENV.42, 27 May 2008 Submission, 8 May 2008 John Asquith, Community Environment Network

Need Help with a State Government matter?

On Monday June 2, 2008 Marie Andrews MP

will be at Umina Library from 11am & Ettalong Senior Citizens Centre from 1pm

Call Marie's office to book an appointment

20 Blackwall Road or PO Box 223 Woy Woy PH: 4342 4122 FAX: 4341 2368

Email: gosford@parliament.nsw.gov.au

"Because organics are better for you!"

Central Coast's largest supplier of certified organic fresh fruit & veg

Quality guaranteed!

Providing you with a complete range of organic & biodynamic products at great prices!

Too busy to shop?

We home-deliver!

Choose one of our seasonal boxes

T: 4341 8900 First delivery FREE!*

Shop 8/23-37 Chambers Place, Woy Woy NSW 2256 Open Mo-Fri 9-5pm, Sat 9-4pm

Unhappy with delay

Bays residents said they were still unhappy with Gosford Council's plans to take another two months to fix Woy Woy Rd.

The views were expressed at a second Bays Community Group meeting held to discuss Woy Woy Rd last Monday night, May 19, at the Bays Community Hall.

Community Group president Mr Bob Puffett explained the proposals put to Gosford Council by the residents in a formal letter.

The residents asked that the repair of Woy Woy Rd be expedited and given a higher priority, that signage be erected in appropriate places and that issues supported by council be actioned immediately.

The letter to council also asked that Member for Gosford Ms Marie Andrews and that Bays' resident and Minister for the Central Coast Mr Della Bosca seek urgent

financial assistance.

The list of requests included funding from State and Federal government for a full investigation of all regional roads including underground piping and draining.

The residents also asked that an updated newsletter be hand delivered to all homes in Phegans Bay, Horsfield Bay and Woy Woy Bay.

Residents' meeting, 20 May 2008 Reporter: Kimberly Williams

New path?

Gosford Council will eventually provide a pedestrian pathway down Bulls Hill, a meeting of Bays' residents has been told.

Council's director of city services Mr Stephen Glen stated that the vegetation has been cleared between Wattle Crescent and Banyo Close so that the pedestrian path was now safer.

Mr Glen said that council was also looking at a permanent footpath that would run down the side of the road at the start of the new financial year.

Residents' meeting, 20 May 2008 Reporter: Kimberly Williams

Support for water taxi

Both Gosford Council and State Member of Parliament Ms Marie Andrews fully supported the introduction of a water taxi service for the Bays area, a meeting of Bays' residents was told last week.

Gosford Council's director of city services Mr Stephen Glen stated that council would give its full support to a water taxi scheme.

However, he said that the decision had to be made by the Premier's Office because the water taxi service was a contracted service run by the State Government.

Ms Andrews reported that she had taken the request to Minister for Transport Mr John Watkins and Minister for Ports and Waterways Mr Joe Tropodi.

She said the Ministry of

Transport was worried about the safety of the water taxi in the area particularly for the carriage of school children.

Ms Andrews said the Ministry of Transport felt it was better to focus on getting better bus services into the area though Ms Andrews said she would continue to pursue the water taxi idea.

Residents' meeting, 20 May 2008 Reporter: Kimberly Williams

Road status listed

The Roads and Traffic Authority has provided Gosford Council with a list of roads currently designated as being either State, Local or Regional in the Gosford local government area.

State roads, fully funded and maintained by the authority, included Brisbane Water Dr, Railway St, Charlton St, Victoria Rd, Blackwall Rd and Memorial Ave.

Regional roads, funded 50/50

between the authority and the council, included Woy Woy Rd, Ocean Beach Rd, Sydney Ave, Hobart Ave, Mt Ettalong Rd, Patonga Dr (to Pearl Beach Dr), West St, Barrenjoey Rd, Maitland Bay Dr and Empire Bay Dr.

The roads are maintained by council.

All other roads are Local roads fully funded and maintained by council.

Council agenda TR.08.041, 6 May 2008

Traffic lights reconsidered

Gosford Council will review its decision not to install temporary traffic lights to allow flow of traffic in both directions on Woy Woy Rd.

Council's director of city services

Mr Stephen Glen said council was referring the matter to the Roads and Traffic Authority.

He said that, with the 750 metre single lane, the lights would create 10- minute delays.

Council officers stated that if the residents were content to put up with delays the issue would return to council.

Residents' meeting, 20 May 2008 Reporter: Kimberly Williams

Barking mad

J.R's have moved to 26 Blackwall Road next door to St George Bank

Now stocking a large range of Vacuum cleaners, reconditioned washing machines & fridges
Also a huge stock of vacuum bags, stove elements and appliance spares
In-house service available

JAYARS APPLIANCE SERVICE 26 Blackwall Road Woy Woy Next to St George 4342 3538 or 4344 3384

Umina's Finest Tobacconist & Darrell Lea Chocolates

Cnr South and West Street
(New entry from South Street)

Umina Beach - Open 7days
Monday to Friday - 8am to 6pm
Saturday & Sunday - 8am to 4 pm

Gosford Council has received a petition from residents complaining of a barking dog in Ocean Beach Rd, Umina.

The petition, with five signatures, stated that the dog continually barks throughout the night.

The petitioners asked for council's assistance on this matter.

Council has referred the petition to its Education and Compliance section

Council agenda P.36, 27 May 2008

Help Ted Noffs Foundation get addicted children clean

Please donate to support our live-in programs, giving addicted children their lives back. We'll buy more beds in more residences to take in more kids. It's as simple as that.

Buy beds for Ted. Call 1800 151 045 or visit noffs.org.au

Sponsored by **Peninsula News**

Wov Wov Rosd

Road repairs the priority

Woy Woy Rd reconstruction night. is the highest priority for **Gosford Council, its director** of city services Mr Stephen Glen has told a residents' meeting.

"We are stopping jobs to be able to get crews over this week," Mr Glen told the meeting last Monday

"The Roads and Traffic Authority has done the same thing."

The repair works would involve the construction of a new wall of sandstone block in the slumping area, 20 to 30 metres long and five to six metres high.

The road would most likely need to be closed for the larger part of

The majority could be done behind the barriers, but if the road needed to be closed, council believed it could be done on a Saturday night or on a Sunday.

The work was scheduled to start last Thursday.

Residents' meeting, 20 May 2008 Reporter: Kimberly Williams

Andrews offers \$250,000

Member for Gosford Ms Marie Andrews has announced \$250,000 funding from the State Government for Woy Woy Rd repairs,

Speaking at the Bays Community Group meeting last Monday night, May 19, at the Bays Community Hall, Ms Andrews said the NSW

Government would contribute up to \$250,000 towards the repair of Woy Woy Rd.

"That is over and above the funding that the government has given to the council to date," Ms Andrews said.

"The Roads and Traffic Authority (RTA) expects that this should cover the cost of repairing that

"It is expected to take about eight weeks to complete.

"The RTA is undertaking further geotechnical investigations to identify if additional work is required along the rest of the road.

"The RTA has also offered its resources.'

Kimberly Williams, 20 May 2008

By-pass plans to be resubmitted

Gosford Council resubmit proposals for a long-term road bypass of Bulls Hill, a meeting of Bays' residents was told last week.

Current ideas were to upgrade Woy Woy Rd with a climbing lane which joined the existing road at

would the top, council's director of city services Mr Stephen Glen said.

> An alternative was a back road around the old abattoir site.

> Minister for the Central Coast Mr John Della Bosca said he thought that a proposal for Woy Woy Rd to be made into a State road was possible.

He said that he would "look into

Bays residents said that having the road be classed as a state responsibility would give it a higher chance for funding and top priority.

Residents' meeting, 20 May 2008 Reporter: Kimberly Williams

Bus timetable review

Gosford Council will join with Busways to review all timetables to the Bays area, the council's director of city services Mr Stephen Glen told a meeting of Bays' residents last week.

But he noted that the timetables were under a contract with the State Government.

Busways stated that it had already reviewed its timetable, particularly for school children.

It stated that, due to the five tonne vehicle limit, the only option was to enlist a "very small" mini

Busways employee Mr Brett Thomson said Busways had arranged its timetable so that buses were meeting the trains at Woy Woy Station and so that the school children could go straight into Gosford.

He also said that there was now a connection from Terrigal.

Residents of Horsfield Bay at the meeting said that they were still feeling isolated, with no bus service and a general lack of taxis willing to travel to that area.

Residents' meeting, 20 May 2008 Reporter: Kimberly Williams

Right turn lane wanted

Residents of Woy Woy Rd and Culgoa Rd, Horsfield Bay, have petitioned Gosford Council with concerns over turning right from Woy Woy Rd onto Culgoa Rd.

The petition, with 16 signatures,

asked council to place a right hand turning lane on Woy Woy Rd going into Culgoa Rd.

referred the Council has matter to its Engineering Services Directorate.

Council agenda P.29, 27 May 2008

FOR JUST \$25

RESTORE SIGHT

We need to perform 12,000 operations each month

Three out of four people who are blind can have their sight saved or restored. In some developing countries the operation to overcome cataract blindness can take only 20 minutes and cost just \$25. Each month, our goal is to restore sight to 12,000 people. Donate now to help us continue Fred's work.

DONATE NOW 1800 352 352 www.hollows.org.au

The Fred Hollows Foundation

Sponsored by Peninsula News

Call for applications

Applications are invited for funding under Round 3 of the Central Coast Water Savings Fund for projects which will save or recycle water.

This program is part of the NSW Government's Climate Change Fund. It has already provided \$4.9 million to 48 water efficiency, harvesting, recycling, groundwater and education initiatives, saving 687 million litres of water a year.

Visit www.environment.nsw.gov.au/grants/ccwsf.htm for details. Applications close on Wednesday, June 11 2008.

Health

Australia's Biggest Morning Tea at Campbell's Building Supplies

Morning tea held at six venues

Australia's Biggest Morning Tea was hosted at five venues at Woy Woy and one at Ettalong on Thursday last week.

The five events at Woy Woy were at St John the Baptist Primary School, Everglades Country Club,

Del's Let's do Lunch

The Rocks Arcade - 4341 1434

7A/216 Memorial Ave, Ettalong Beach

Breakfast Specialists

'DEL'icious Lunches

Restaurant Quality

7 Days - 7:30 am

Campbell's Building Supplies, Peninsula Leisure Centre and the Animal Welfare League.

The Ettalong event was at the Ettalong Beach Hut.

"Australia's Biggest Morning Tea has a long history here on the Coast, with enthusiastic locals raising more than \$165,000 last year to reduce the impact of cancer on Central Coast families," said Cancer Council NSW Central Coast Officer community relations coordinator Ms Lesley Chart.

Press release, 21 May 2008 Lesley Chart, The Cancer Council More carers are needed

Peninsula residents are still needed to care for local children or adults with disabilities.

Central Coast Life Without Barriers Disabilities Services is looking for more carers after making a call for local volunteers earlier this year.

Manager Ms Colleen Allen said; "I had a couple of enquiries from Peninsula residents last time, but we still have children and adults with disabilities who need carers."

Ms Allen said: "If I had some new Peninsula carers, I could place two clients tomorrow.

"We need a range of types of care including respite for weekends, as well as emergency and long-term.

"Our immediate need is for carers who can provide voluntary care in their own homes. An allowance is

paid to cover expenses."

Ms Allen said training for prospective carers is being planned, and carers would be assessed after completing the training.

Applicants would also undergo a police check.

For further information, phone

Media release, 21 May 2008 Colleen Allen, Life Without Barriers Central Coast

Central Coast Case Management

You should contact Central Coast Case Management Services when you or a person you know is having difficulties coping at home & requiring assistance with day to

day tasks.
We can help you by linking you to services you need.

Coordinating a variety of services
 Assisting carers in their role
 Contact us to discuss if you are eligible

Ph: 4343 1888 113 Blackwall Rd Woy Woy

109 Blackwall Rd Woy Woy Ph: 4341 1751

Surgery Hours Monday & Tuesday 9am - 7.30pm Wednesday to Friday 9am - 5.30pm Graduating in 2001, and with international experience, it is with great pleasure that we introduce the latest member of our team, Dr Saif Hayek. As a special introductory offer we are giving a 10% discount for any patient who brings in this advertisement for their first visit (only) with Dr Hayek. This is a limited time offer and conditions apply.

We aim to be the leading provider of quality, affordable and flexible residential and community care options in the areas in which we operate.

Living Life to the full

Cooinda Village

Neptune Street, Umina Beach
This is a tranquil haven for
both residents and their visitors,
nestled amongst majestic gum
trees. Select from 62 spacious
1 and 2 bedroom self care
units, surrounded by level
landscaped gardens. Priced
from \$200,000.

Don Leggett House

Our most recently opened hostel has 70 spacious units on offer, and incorporates a dementia specific unit, all in a home like environment. Units are priced at \$200,000.

Peninsula Village Retirement Centre

91 Pozieres Avenue, Umina Beach Relax and enjoy a wonderful lifestyle amongst friends. Select from 1 and 2 bedroom self care units or single and double hostel units. Priced from \$140,000 for self care units and from \$135,000 for hostel units. Peninsula Village also offers a 96 bed nursing home.

A charitable non-profit community owned organisation

For further information free call **1800 650 070** or phone **4344 9199**

during business hours, or for a free brochure, please send the coupon to:

Peninsula Village Ltd PO Box 333, Woy Woy NSW 2256

I am/we are interested in:	Name
☐ Self care	
│	Address
Dementia specific	
at	
Peninsula Village or	State Post Code
Cooinda Village self care	Phone

Movie night supports camel trek

The Empire Bay Progress Association has held a movie night in its community hall to raise money for the Children First Foundation.

The night raised nearly \$1000 with more than 70 local residents attending.

Nearly \$1000 was raised, and the committee is planning further fundraisers later in the year.

The night was in support of the 6000km Darwin to Melbourne Camel trek being undertaken by former Empire Bay resident Roslyn Consoli with Russell Osborne.

The pair are currently walking

from Katherine to Kununurra with their seven camels, following the Victoria Highway.

The aim of the trek is to raise about \$100,000 for the Melbournebased Children First Foundation which provides life-saving surgery to underprivileged children from all parts of the world.

Donations can be made through any branch of the Bendigo Bank.

There is a website where the progress of the adventures can be followed at www.dundeecamels. spaces.live.com.

Press release, 5 May 2008 Jan and Santo Consoli

Marina development not seen as 'major'

The Department of Planning have determined that a submission for an upgraded marina at Hardy's Bay would not be classed as "a major development", according to the Hardy's Bay Residents' Group.

The decision means that any development application will be decided by Gosford Council and not the department and the Minister.

"The department has advised that the development could not be declared as a major project because it is not fully permissible in the Hardy's Bay location under Gosford's planning scheme." said group publicity officer Mr Allan Wilson.

"Concerns were also raised by the department regarding the size and scale of the current submission," he said.

"A marina and its additional

proposed uses are not currently allowable due to their zoning of 6(a) Open Space."

The resident's group said its major concerns over the proposal included infrastructure and parking and that the industrial nature of the boat maintenance area would "cause noise and pollution".

Newsletter, 22 May 2008 Allan Wilson, Hardy's Bay **Residents Group**

Hair in new hands

Ahair salon in West St, Umina, changed ownership and is now independently

New owner of Passion Hair Salon is local resident Ms Kerrie Wenzel who said she will also employed her daughter, Reanne, a senior stylist from Sydney.

"We are a small friendly salon where our customers are our focus and where they can relax with a cappuccino," Ms Wenzel said.

"Lanita is our other stylist and Melissa our junior team member.

"We are experts in colouring hair and perming.

"We also do eyelash tinting, eyebrow waxing and cutting as

> Press release, 7 May 2008 Kerrie Wenzel, Passion Hair

Environmentalist speaks at whale lookout

Peninsula environmentalist Ms Jeannie Lawson will speak at Captain Cook Lookout during the Five Lands Walk, to be held on Saturday June

The Walk will be held across the areas of MacMasters Beach, Copacabana, Avoca Beach, North Avoca Beach and Terrigal.

The Five Lands Walk coordinator Ms Cathie Sharpe said the walk was held to coincide with the winter

migration of humpback whales and walkers could expect to see "impressive" whale breaching at Captain Cook Lookout.

"One of the highlights of last year's walk was the arrival of 18 whales within 30 minutes at this vantage point.

"The Five Lands Walk brings together a range of local artists, environmentalists, musicians, historians, walkers and the Aboriginal community, in one of the Coast's most significant cultural events.

"While registration is at MacMasters Beach Surf Club from 7am (till 10am), walkers may join in at any spot along the journey and enjoy the range of free entertainment and cultural activities to be found at each village."

For further information, contact

Cnr McMasters & Ocean Beach Rds WOY WOY

SHORTER + SWEETER 23rd & 24th May

A tasting box of some of the best 10 minute plays from the Short + Sweet Festivals held in Sydney and Melbourne over the past five years. These shows feature the best of over 3,000 entries.

GOSFORD CITY COUNCIL presents

SHORT + SWEET

Bite-sized theatre with attitude returns in July 2008. Start working on your 10 minute plays - the deadline for submission of scripts is 30 April 2008 The best 10 will be performed at the Peninsula Theatre in July.

More information

www.laycockstreet.com/sns2008.html

EDUCATING RITA 30th May to 7th June

By Willy Russell Directed by Brenda Logan

A classic Pygmalion story! Susan changes her name to Rita and enrols in University. She then begins a mutual education with her tutor Dr Frank Bryant, who is also seeking something extra in his dull life.

A presentation from Brisbane Water Secondary College.

THE PITCH

19th & 20th June at 8pm A Who's Who Production produced by Critical Stages

Part of the theatres' Subscription Season 2008, The Pitch is an hilarious one-man comedy written and performed by Peter Houghton. He plays a variety of outrageous Hollywood characters as he pitches his idea for a blockbuster movie to a panel of heavyweight executives.

BOX OFFICE 43 233 233

Peninsula | Community Access

Track work

Railcorp will be undertaking track work in Woy Woy on the long weekend of June 7 to June 9.

The track work, between Woy Woy and Wondabyne, will feature track maintenance, tamping, welding and adjustment at various

The work would also include the cleaning and repacking of ballast under the tracks and overhead wire adjustments.

Unspecified work between Wondabyne and Gosford was expected to take place at night between July 28 and July 31, and between Hawkesbury River and Woy Woy from August 4 to August

> Pamphlet, 20 May 2008 Railcorp

Prices start from

\$15 per record.

Cassette prices may

vary.

Make your own

compilation CD

from \$25

Phone Lee on 4340 0530

Service is worth the money

My mother-in-law, Veronica Jones, **Betty** had accidental fall in the grounds of Kathleen Cottage, Woy Communtiy Aged Care's dementia unit, on the morning of May 4.

Due to the severe nature of the injury to her arm, the advice of the registered nurse on site was that she needed a doctor's attention.

It was decided to take Betty to the After Hours Medical Service at

Forum

Woy Woy Hospital.

This proved to be the best and most humane decision for Betty.

In the past five years, I have had many experiences at Gosford Emergency with my sister, fatherin-law, mother, father and motherin-law; and while it provides an excellent service, it is by necessity large and can be intimidating and impersonal.

At the Woy Woy after hours service, the care was professional, reassuring, caring and personal.

I could not speak highly enough of Dr Sumar, the duty nurse and the receptionist.

This is a very worthwhile service and I support any moves to retain and maintain it.

It is worth every cent of taxpayer's money that goes into it. **Caroline Jones** Killcare

Invest in museum

In the haste to create a profit from everything, simple important things are often uncosted and overlooked.

Tourists usually visit a location because it has something that their point of origin is missing.

One the Central Coast we have two prime uncosted and undervalued assets.

First is our scenery of lake, beach, hill and valley.

Second is our clement weather and relatively unpolluted air.

A third prime asset should be our local community. This asset does not reach its full

potential and recognition as it is frequently fractured and insular. I am told that the local tourist

they pay an annual fee. non-profit What about attractions?

bureau only promotes attractions if

One focal point where there is a valuable community and tourist asset is the Brisbane Water Historical Society Museum and Henry Kendall Cottage at West Gosford.

Currently the not-for-profit organisation is a genuine "people's museum".

It has been kept alive by the wonderful efforts of a small group who are unfairly shouldering the onerous task for everyone else in

They have maintained the society and museum complex as a people's museum free from segregation, religious, political, commercial or government control and direction.

One of the society's primary rules is "to collect, preserve and exhibit those objects which reflect the lifestyles and occupations of the residents of the Brisbane Water District".

Forum

Letters to the editor should be sent to:

> Peninsula News PO Box 532, Woy Woy 2256

mail@PeninsulaNews.asn.au See Page 2 for contribution conditions

was one of the earlier exploratory areas and it avoids the parochialism that other names engender.

Recent enquiries however show that the society still has many goals to achieve the worthy objective.

Immediately noticeable nonexclusive omissions within the museum include the surf lifesavers. the boat builders, the oyster farmers, the fishers, the netballers, the abattoir workers and their trade, the railway, bus and ferry workers and their respective employers, the drug, gambling and alcohol industries, the local councils Woy Woy, Erina and Gosford, the cricketers, the glass blowing and felt factories, the computer factory, the quarries and related trades, the food factories and primary industry co-operatives, the schoolteachers and local schools, the despoilers of our community who merely came to pillage and profit at the expense of the land and people, and the changed retail industry.

These expert members of our community need to step up and with appropriate pride share their time, knowledge and artifacts with the museum and fellow members of the community.

A society is only as good as its bequest to posterity.

> **Richard Newby Woy Woy**

Colour slips through cracks

We are grateful that Gosford Council is attending to the safety issues of falling rocks but does this have to deny aesthetic considerations?

Residents may be colour blind if they do not see that new cement does not match the beautiful

Forum

ochre sandstone on this formerly picturesque entrance drive to Pearl Beach and Patonga.

The previous work done on this road nearest Patonga was carefully matched to blend with the colour of the cliff wall.

We hope that Gosford Council has not lost its aesthetic awareness in the hasty short term of "filling in the cracks".

> Jocelyn Maughan Patonga

Contributions

The Forum page/s presents an opportunity for Peninsula Residents to have their say. Any opinions expressed on the forum page/s are not necessarily those of the editor or management of Peninsula News. Contributions can be emailed, sent on disks or by handwritten letter. 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:

www.peninsulanews.asn.au

Thanks for care

We would like to thank Brisbane Waters Private Hospital director of nursing Annette Czerkesow and all the wonderful staff of the south wing medical ward.

My brother Mick and I would like to thank you, from the bottom of our hearts, for your dedicated care of Andreis during those difficult, painful days in hospital.

Forum

Thank you all.

We will treasure your kindness and care. It will stay with us always.

Thank you Brisbane Waters Private Hospital!

Toula Meiris and Mick Bouhers

Third novel is released

Umina Beach resident and author Mr Jeff Pages celebrated the release of his third novel, The Mind of the Dolphins, on May 10.

Mr Pages' latest fantasy fiction work is set three years after the conclusion of his first two novels Barefoot Times and Call of the Delphinidae.

"The Mind of the Dolphins takes the reader on a wild adventure, where the distinction between friend and foe becomes increasingly blurred with every twist and turn along the way," according to its publisher.

The book launch for "The Mind of the Dolphins" was held at the Made Brus Mexican restaurant, Woy Woy, on May 24.

Mr Pages was born in Sydney in 1954 and grew up in the Western Sydney suburb of Berala. He attended Birrong Boys High School and later graduated from the University of Sydney in 1978 with a first class honours degree in Electrical Engineering.

Five years later Mr Pages went on to receive a PhD and continued work as a lecturer at the university

He later moved to Tamworth NSW to work as a design engineer for the Carillon radio group.

This is where he began writing after one rainy weekend.

"I got bored and thought it might be fun to try writing a short science fiction story with some habitually barefoot characters in it," Mr Pages said

"The end result was Barefoot to the Stars, a story about a group of barefoot university students who uncover the key to faster-than-light space travel.

"Having caught the bug I then

decided to try a longer, more complex tale."

In 1995, Mr Pages moved to Umina Beach to begin work with the Hornsby-based company Innes Corporation Pty Ltd as its senior development engineer.

Mr Pages said he enjoys living on the Peninsula for its spectacular beaches, lakes, and extensive eucalypt forests.

In his spare time Mr Pages enjoys body surfing at Umina Beach, bushwalking with the Central Coast Bushwalkers and reading while commuting to Sydney for work.

He is also a proud member of the Society for Barefoot Living, where fellow barefoot-lovers around the world share their experiences via the internet.

Press release, 21 May 2008 Zeus Publications

The Concertante will perform at the Pearl Beach Music Festival

Four concerts at festival

Pearl Beach Music Festival will be held from Saturday, June 7, to Sunday, June 8, at the Pearl Beach Arboretum.

The Pearl Beach Progress Association communications officer Ms Lynne Lillico said the festival would feature a four concert classical program.

"The festival is now in its 15th year and will again be held on the June long weekend in the Pearl Beach Memorial Hall," Ms Lillico said.

The festival will begin on Saturday at 2.30pm with the Concertante, an ensemble of dedicated musicians who are both experienced performers and music teachers.

The group will be led by executive director of the Central Coast Conservatorium Mr Chris Bearman.

"They will present a special program of works," Ms Lillico said.

Saturday's evening performance will begin at 7.30pm with a performance by the Lipman Harp Duo.

Eminent harpists, husband and wife Sebastien and Sayo Lipman, will be present a well known repertoire.

The Sunday afternoon performance will feature the Nexas Saxophone Quartet.

"These four amazingly talented young musicians are prize winners from the 2007 Musica Viva Award for Chamber Music which forms an important part of the Sydney Eisteddford," Ms Lillico said.

The program will include Histoire du Tango by Astor Piazolla, Saxophone Quartet by Phillip Glass and an Australian work by Stuart Greenbaum.

The Sydney Conservatorium Ensemble "Virtuoso Voices" will conclude the Pearl Beach Music Festival on Sunday evening at 7.30pm.

They will sing classical and popular arias, solos and duets, some accompanied by solo instruments.

Works to be performed will include Lieder by Schubert, Richard Strauss, Puccini, Verdi and more.

Tickets are on sale for \$35 per person, per performance and \$15 for children.

All proceeds go to the local and environmental facilities in Pearl Beach.

Press release, 19 May 2008 Lynne Lillico, Pearl Beach Progress Association

Theatre presents Lipstick Dreams

The Woy Woy Little Theatre will present the play "Lipstick Dreams" during June and July at the Peninsula Theatre.

The play is by Simon Hopkinson and Helen O'Connor and is directed by Fran Kendall.

"From hairbrushes to microphones, this bitter-sweet comedy is a delightful and inspiring slice of Australian life," publicity and marketing officer Ms Patricia Horne said.

"Four very different women in

a hairdressing salon share their hopes and dreams, fears and regrets as they prepare for a local talent quest. "Winning the contest might save

"Winning the contest might save the failing Blue Heaven salon.

"Jen Francis plays Jo, the distracted, disappointed, try-hard salon manager.

"Jenny, played by Kylee Legge, is her nervous apprentice.

"Jess, played by Sam Dagasso, is the loud, domineering character with plenty of attitude.

"The role of Jan is played by Pam Campbell who represents the middle aged sector in rural Australia."

Director Fran Kendall said: "The humorous interplay of characters as they rehearse for their musical act is beautifully balanced against the more poignant moments where they attempt to free themselves of their own inner program of parochialism and chauvinism."

Ms Horne said: "Through this shines a true triumph of spirit as

the action escalates towards a rousing musical finish.

"Lipstick Dreams was first presented in 1988 by the New England Theatre Company and first shown in Sydney in 1989 at Belvoir Street."

It was performed by the Central Coast Theatre Company in 1996 in which Fran Kendall played the role of Jan.

The performance will be held on Friday, June 27, July 4 and July 11, from 8pm.

It will be held on Saturday, June 28, July 5 and July 12, also from 8pm.

One 2pm Saturday session

will be held on July 12, with 2pm Sunday sessions to be held on June 29, July 6 and July 13. Tickets are \$20 for adults, \$17

concessions and \$6 for children aged 5 to 15 years old.

Press release, 20 May 2008

Press release, 20 May 2008 Patricia Horne, Woy Woy Little Theatre

Bookings a must! 0416 347 227

ALTERNATIVE
HEALTH AND
CHARITY
PSYCHIC
FAIR
SUNDAY
22 JUNE 2008

DAVISTOWN RSL MURNA ROAD DAVISTOWN

10.00am - 4.00pm Entry Fee: \$2.00

Special Guest: Mitchell Coombes Psychic to the Stars – Appearing 10.30am

Healers, Readers, Jewellery, clothing, crafts, mini talks, Drumbala Drumming and Behind the Veil Bellydancers and much much more.

Money raised goes to Breast Cancer, Ovarian Cancer and Prostate Cancer Survivors

Carch the Saratoga from Woy Woy Wharf.

For all information contact Kathy-maree on 0418110786

Proudly sponsored by Peninsula News

What's On in and around the Peninsula

Listings in this section are free to not-for-profit community groups although a subscription to help support Peninsula News would be appreciated.

Many events listed take place at the following locations:

BFC, Beachside Family Centre, Umina Public School

CWA, CWA Hall, Anderson Park, Brick Wharf Rd, Woy Woy

EBACC, Ettalong Beach Arts & Crafts Centre, Kitchener Park, Cnr Picnic Pde & Maitland Bay Drive, Ettalong 4341 8344

EBWMC, Ettalong Beach War Memorial Club, 211 Memorial Ave., Ettalong 4341 1166

ECC, Everglades Country Club, Dunban Rd, Woy Woy 4341 1866 EMBC, Ettalong Memorial Bowling Club, 103 Springwood St Ettalong 4341 0087

EPH, Ettalong Progress Hall, Memorial Ave, Ettalong

ESCC, Ettalong Senior Citizens Centre, Cnr. Karingi St & Broken Bay Rd Ettalong 4341 3222 MOW, Meals on Wheels Hall, Cnr Ocean Beach Rd and McMasters Rd.

PBPCC, Pearl Beach-Patonga Chamber Of Comerce, (meets at) Pearl Beach Café, 1 Pearl Pde,

PBPH, Pearl Beach Progress Hall, Diamond Rd, Pearl Beach 4342 1459

PCC. Peninsula Community Centre, 93 McMasters Rd, Woy Woy 4341 9333

PCYC, Osborne Ave., Umina Beach 4344 7851

PWHC, Peninsula Women's Health Centre, 20a McMasters Rd Woy Woy 4342 5905

UCH, Umina Community Hall, 6 Sydney Ave., Umina Beach 4343 1664

WH, Wagstaffe Hall, Cnr Wagstaffe Hall & Mulhall St Wagstaffe

WWAC, Woy Woy Aged Care, Kathleen St 4353 4224

WWEC, Woy Woy Environment Centre, 267 Blackwall Road Woy Woy 4342 6589

WWLC, Woy Woy Leagues Club, 82 Blackwall Rd Woy Woy: 4342

WWPH, Woy Woy Progress Hall, 76 Woy Woy Rd

DAILY EVENTS

Woy Woy Pelican Feeding, 3pm Pelican Park, Fishermans Wharf. Playtime Mon-Fri 9am, Little Gym **PCYC**

TUESDAY

First Tuesday of every month

Buffalo Primo Lodge No 9, 7pm,

The Peninsula Environment Group (PEG) 6.30pm WWEC

Second Tuesday of every month

True Blue Meeting, 1.30pm; Toastmasters, 7pm, EBWMC Get Together afternoon tea,

Pearl Beach Craft group, PBPH,

Stroke recovery group, 11.30am,

Diabeties Support Group, 10am,

Third Tuesday of every month

Burrawang Bushland reserve bushcare, Nambucca playgrnd 9am 4341 9301.

Buffalo Lodge Knights Chp9, 7pm. UCH

Woy Woy Peninsula Arthritis Branch, 10am, enq: 4342 1790,

ACF meeting 7.30pm WWEC Fourth Tuesday of every month

Playgroup for Aboriginal & Torres Strait Island families. BFC

Toastmasters, 7.15pm, EBWMC Combined Pensioners assoc afternoon tea, enq: 4341 3222, **ESCC**

Every Tuesday

Woy Woy Blood Bank Ocean Beach Road, WoyWoy 1pmto 7pm Chess Club EBWMC 1pm enq:

Woy Woy Blood Bank welcomes donations Ocean Beach Rd, Woy Woy 1pm to 7pm

Free Tax Help by Appt., School for Seniors (Cards, Craft & Games) 9am; Playgroup 9am; Occasional.Care, 9am;

U3A.Courses, Pre-School Playgroup,12.30pm; Over55s Learn To Play Bridge, 1pm; Stroke Recovery, 2pm; The Web, from 2pm; Dance Theatre School, 3.45pm; Brophy Circus Academy, 4.30pm; Belly Dancing, 4.30pm, PCC.

Circuit.Boxing.(Women) 9am, Boxing / fitness training, 4pm(Junior),5pm(Senior), Breakdancing,5pm;

Gym Sessions 8am; Gym Circuit 9:15am & 6pm; **PCYC**

Rotary Club of Woy Woy, 6pm,

Indoor Bowls-9am; Ladies Handicraft-9am; Cards-12.30pm; Computers, 9am, ESCC

Alcoholics Anonymous John the Baptist Church Hall, enq: 4379 1132

Carpet Bowls; 10am, Card Club; 7.15pm, Chess Club, 1pm, **EBWMC**

Tai-Chi classes, 9.30am (ex sch hols), enq 4360 2705, WH

Folk Art 9.30am, Silk Dyeing 1pm, EBACC.

Children's story time, Umina library, 10.30 am (Except Jan). Sahaja yoga meditation, 10:30am

only eng: 4368 2847, CWA Playgroup 10am Kids 0-5yrs, **WWPH**, enq: Juhel 4342 4362

Woy Woy Blood Bank, 11.15am to 8.45pm, session time 1pm to 7pm. Ocean Beach Rd. Wov Wov Tap Dancing, EPH, 6pm, enq: 0438 033 039

Tai Chi WH 9:30 am Enq: 4360

Supported Playgroup for first time and single parents BFC Enq: 4340 1111

WEDNESDAY

First Wednesday of every month

Older network, women's 10.15am, enq:4343 1079, WWLC CWA social day, 10am, handicrafts, 1pm, enq: 4344 5192,

CWA Ettalong Ratepayers & Citizens Progress Association, 7.30pm, **EPH**

Coffee Morning- social get togethe10.00am PWHC,

Second Wednesday of every Month

Red Cross, Umina branch meeting, Umina Uniting Church Hall, 1:30pm.

Woy Woy Auxiliary, 10am enq: 4344 2599.

Umina Beach Probus Club, 9.30am, ECC

Fourth Wednesday of every month

Everglades Probus Club, 10am, ECC, enq: 4341 0664

Every Wednesday

Al-anon/Alateen family support group "The Cottage" Vidler Ave Woy Woy, 12:30pm, 7pm.

St John's Ambulance; 7pm, Meals on Wheels

St John's Ambulance; Brisbane Water Cadets, 6.30pm - 8pm, Enq: 0404 748 471.

Free Tax Help by Appt., Occasional Care, School for Seniors, 9am; Playgroup, 10am; Bridge Club, 9.30am & 7.30pm; The Web, from 2pm, Physical Culture Club, 3.45pm, Coast Care Counselling Judo, 5pm; Weight Watchers, 6pm; Belly Dancing, 7.30pm; PCC.

Peninsula Choir rehearsal 7.30pm St Andrews Hall Umina.

Brisbane Waters Scrabble Club, MOW 6pm, enq: 4341 9929.

Seniors fitness EPH 9am, enq: 43328550.

Indoor Bowls 9am; Fitness 1pm Leatherwork 9am; Table Tennis 9am. Scrabble 1pm; Computers, 1.30pm, **ESCC**

Gym Sessions 8am (Incl Self Defence for Young Women 1pm; Gym Circuit 6pm; Circuit Boxing (Women) 9am, Boxing/fitness training, 4pm (Junior) (Senior), PCYC

Oils & Acrylics 9am, Pastels & Drawing 11.30am, EBACC, Children's story time, Woy Woy library, 10.30 (Exc Jan).

Alcoholics Anonymous 12.15 & 6.30, St John the Baptist Hall, Blackwall Rd, Woy Woy.

Handicraft CWA, 9am, enq: 4341

Country Women's Association (CWA) Umina Beach craft day, 9am - noon, CWA Hall, Sydney Ave, Umina, enq: 4341 5627.

Rotary Club of Umina, 6pm, **ECC**

Dance Club, 1pm, EBWMC Empire Bay Tennis 9-12am **Shelley Beach Road** Shelly Beach Road 4341 4125

THURSDAY

First Thursday of every month

Brisbane Water Senior Citizens, 1pm; EBWMC

Second Thursday of every month

Women's Health Clinic Eng 4320 3741 **PWHC**

Australiana Bus Trips PCC Third Thursday of every month

Brisbane Water Senior Citizens, 1pm; EBWMC

hursday of every <u>month</u>

Free immunization clinic for Aboriginal & Torres Strait Island

children 0 - 5 years, 9am BFC Umina Probus, , 10am. ECC Women's Health Clinic; 4320 3741 **PWHC** Women's Friendship Group for

women with disabilities 10.00 to 12.00 St Lukes. Woy Woys Get up - 6.30pm WWEC

Last Thursday of every month

Socrates Cafe Group Entréz 4 Booklovers Cafe, Umina 5:30 - 7pm Enq: 4367 4730

Every Thursday

Al-anon/Alateen family support group "The Cottage" Vidler Ave Woy Woy, 12:30pm

Creative Writing, CWA, Enq

Childrens Art, 4.30pm, 15th Oct-Occasional Care, 9am; Music Program, 9am; Yoga, 10am; School for Senior Australiana, 10.30am; Tai Chi, 11.30am & 7.30pm; Bridge, 12pm; The Web, from 2pm; Brophy Circus Academy, 4pm; Kids' Yoga, 4pm; Belly Dancing, 6.30pm & 7.30pm; **Coast Care Counselling PCC**

Free entertainment 6.30 pm, School for Learning/Seniors 9am; Senior Snooker 8.30am Ballroom Dancing, 10am, Trivia, 7pm, Indoor Bowls, Fishing Club Raffle 5.15pm, EMBC.

Bouddi Women's Drumming, 2pm, 73 Highview Rd Pretty Beach, enq: 0425 229 651

Scrabble, 12.30pm. WWPH, Children's art classes 4.30pm, **EBACC**

Card Club, 1pm; Chess Club, 7.30pm, **EBWMC Tai Chi** 11.30am & 3.45pm;

Dancing 9am; Indoor Bowls, 9am; Table. Tennis, 1.45pm; Cards noon, ESCC

Children's story time, 3 - 5 yrs Umina library, 10.30am (Exc Jan) Gym Sessions 8am, Gym Circuit 9am & 6pm Circuit Boxing (Women) 9am, Boxing/fitness training, 4pm (Junior), 5pm (Senior) PCYC

Social Tennis 9am-12pm, Pearl Beach Courts, enq: 4369 3195.

Adult tap dancing, EPH 10am; enq: 4342 3925 Fairhaven Services Cash

Housie, Ettalong Bowling Club 7.30pm Dance, 9am - 11:30am, ESCC,

enq: 4344 3131 Pilates WH 9:30 am Enq: 4384

Mah-jong WH 2pm Enq: 4360 Yoga WH 5:30 pm Enq: 4323

1859 **FRIDAY**

First Friday of every month

Legacy Ladies, 9am; EBWMC Second Friday of every month

Bookclub 10:30am ena: Mandy 4342 2482 2pm RSL Sub Branch Meeting EBWMC,

Third Friday of every month Legacy Ladies, EBWMC, 9am, enq: 4343 3492.

Fourth Friday of every month

Peninsula South Bouddi Community Assoc, WH, 1.30pm, eng: 4360 1002. Civilian widows, ESSC, 1pm.

PCC Every Friday Kids entertainment Yrs 7 -12,

School for Seniors Bushwalking,

7.30pm, Playgroup, 10am Umina Uniting Church. Bingo 11.30am, UCH Enq:4343

1664 Lollipop Music Playgroup BFC

9.15am. Enq: 43 431929 Old Wags Bridge Club, WH (except 4th Fri) 1:30pm, enq: 4360

Aqua-fitness, Woy Woy Hospital Hydro Pool, 1:30 & 2.30pm, eng: 4325 1869 Active Over 50's Exercise Class **EPH** 9.15am, enq: 4342 9252 Watercolour Painting 10am, **EBACC**

Painting 9am, Computers 1pm, Scrabble 1pm ESCC

Gym Sessions 8am, Gym Circuit 9am Circuit Boxing (Women) 9am, Boxing/fitness training 4pm (Junior) 5pm (Senior) PCYC Peninsula Pastimes Ettalong Baptist Church, Barrenjoey Rd. 9.30am, (Ex sch hols), Primary Kids Club 4.30pm, enq:4343 1237

Alcoholics Anonymous 6pm, St John the Baptist Hall, Blackwall Rd, Woy Woy, enq: 4342 7303. Hardys Bay Community Church, indoor bowls, canasta, scrabble, morning tea 10am, enq 4363

1968. Occasional Care, 9am; Kindy Gym 0-3s 9.15am, 3-5s 10.20am; Weight Watchers, 9.30am; Smart Recovery, 10am; Samaritans Support Group, 10.30am; Bridge Club, 12pm; The Web, from 2pm; Brophy Circus Academy, 5pm; Kempo Karate, 5.30pm; Judo, 7pm; U3A Courses, PCC

Women's walking group, 9am -11am PWHC

Fishing Club. EBWM

Krait RSL Day Club - 10:30am, Kooinda Village - 4341-8151 Fairhaven Services

Cash Housie, East Gosford Progress Hall 7.30pm Old Wags Bridge Club WH (except 4th Friday of month)

1:30 pm Enq: 4360 1820 Friendship for Seniors Hardys Bay Community Church 10am -

12pm Enq: 4360 1598 **SATURDAY**

First Saturday of

every month The National Malaya & Borneo Veterans Assoc. Meet, EBWMC, 2pm Enq: 4340 4160

Second Saturday of

every month Bookclub 10:30am enq:

Mandy 4342 2482 Alliance Française conversation, Impact Cafe Empire Bay 11am - 1pm Enq:

0412252709 Melaleuca Wetland Regeneration Group, Boronia Ave, Woy Woy, 8am.

Pretty Beach Bushcare group, Pretty Beach end Araluen Track, 8am.

Save our Suburbs, 1pm, enq 4342 2251 WWPH

Ex-Navalmen's Assoc, Central Coast Sub-Section, WWLC 10am.

Scrapbooking 12pm, PCC. enq 4342 3712

Third Saturday of every month

Umina P&C Bushcare 9am, Umina Campus of BWSC, Veron Rd Umina. enq: 4341 9301

Market Day, 9am Sydney 2000 Park, UCH.

Peninsula Residents Association, 2pm, Peninsula Community Centre, Cnr Ocean Beach Road and MacMasters

Fourth Saturday of every **month**

Troubadour Acoustic Music Club, 7pm **CWA** Eng: 4341 406

Last Saturday every month

Wagstaffe Bushcare group, Half Tide Rocks sign, 8am. Melaleuca Wetland Regeneration

Group, Boronia Ave, Woy Woy

What's On in and around the Peninsula

Weight Watchers, 8.30am; Dance & Theatre School, Bridge Club, 12pm; Gambling Anon, 2pm; The Web Drop In Centre, 4.30-9.30pm, **PCC**

Cash Housie St Mary's Hall, Ocean View Rd Ettalong 7.30pm. Chess Club, 1pm; EBWMC

Childrens Pottery 9.30am Silvercraft 1pm EBACC

Gym Sessions 9am, Drama & Discovery 9am PCYC.

Brisbane Water Bridge Club, 12.30pm, Enq: 4341 0721, WWLC Al-anon/Alateen family support group Community Health building, Woy Woy Hospital 2pm Enq: 4344

Woy Woy Environment Centre 10am. WWEC Enq 4342 6589.

Car Boot Sale, Ettalong Markets. Community Dance, 1pm to 4pm, \$2, ESCC, Enq: 4344 3131 / 4341 3222

Social Dance, New vogue, old time, \$3 (inc. afternoon tea), 1pm, ESCC, enq: 4344 3131.

Rainbow Gate-Market Day-8am -2pm, 207 West street Umina Bookings:0409774467

SUNDAY

First Sunday of every month

Blackwall Mountain Bushcare, 9am cnr Blackwall Rd & Memorial Ave Eng: 4342 6995

Second Sunday of every month

Ladies Auxiliary of Vietnam Vets, 10 am, Vietnam Vets, 11am; **EBWMC**

Umina.P&C.Bushcare9am **BWSC**, Enq: 4341 9301

Third Sunday of every month

Bushcare Group, Tennis Courts, Empire Bay, 9am Enq: 43692486 Ettymalong Creek Landcare, Ettalong Rd, Umina, 8am, enq: 4342 2251

EBWM. Fishing Club competition at Club House in Beach St, Ettalong. **EBWM Vietnam Veterans**

Peacekeapers, Peacemakers 4344 4760.

Last Sunday of every month Alliance Française "La Petanque" (the game of boules) 11am - 5pm Eng: 0415309074

Lions Club Boot Sale & Mini Market, Rogers Park Woy Woy Eng: 4341 4151

Every Sunday

Fijian Cultural Group, 11am-4pm, PCC

Church Coast Community Services 9am & 5pm Enq 4360

Al-anon/Alateen family support group "The Cottage" Vidler Ave Woy Woy 7pm.

Patonga Bakehouse Gallery 11am Enq: 4379 1102

MONDAY

First Monday of every month

Womens' Aux 9:30am RSL **FBWMC**

Endeavour View Club Luncheon **ECC** Contact 4342 1722

Pretty Beach P S P&C, Resource Centre 7:30pm, ph 4360 1587.

Grandparents Parenting Support Group, Web Riley Room Catholic Church Woy Woy 4342 9995

Country Women's Association meeting, 10am, CWA Hall,., Umina, enq: 4341 5627.

Second Monday of every month

Bookclub 7pm enq: Mandy 4342 2482

Save the Children St Andrews Church Hall, Ocean Beach Rd Umina 1-30pm Enq 4324 4389

Women 50+ Group Chat, PWHC RSL Women's Auxiliary, 9am; RSL Sub Branch, 2.30pm; Card Club, 1pm, EBWMC

Killcare Pretty Beach to Community Association WH 7:30pm, Enq: 4360 1546

Killcare Heights Garden Club, 10:30am, Enq: 43601595 Coastal Crones(over.50's), PWHC Labor Party Umina/Ettalong Branch, .7.30pm Umina Library

Tearooms, Bullion St, Umina

Enq: 43417323

Third Monday of every mon War Widows, 11am, EBWMC Enq: 4344 3486

Fourth Monday of every month

Speachcraft **Toastmasters** Classes 6pm EBWMC

Labor Party Peninsula Day Branch, CWA, 1pm.

Carers support group, Group room, Health Service Building, Woy Hospital, Woy Eng: 4344 8427.

Last Monday of every Month

WWLT Playreading, Woy Woy P.S. 7.30pm, Enq: 4341 2931

Every Monday

Cash Housie EMBC 7:30pm Eng: 4323 3566

Walking with other Mums Enq: Liz Poole 4320 3741**_3Cs**-Craft, Coffee & Conversation, 12.30pm BFC. Enq: 43 431929

WH Yoga 9.30am 4360 1854.

Computers, 1pm, Dancing 9am; Indoor Bowls-9am; Mahjong 1pm; Fitness 1pm; Yoga for beginners 2.30pm; ESCC.

Gym Sessions 8am, Tiny Tots 9:15am, Circuit Boxing (Women) 9.00am, Boxing/fitness training, 4.00pm (Junior), 5pm (Senior) **PCYC**

Carpet Bowls 9am, Card Club 1pm, **EBWMC**

Fairhaven Cash Housie 7.30pm & Bingo 11am EMBC enq: 4323 3566

Arts and Crafts for people with a disability 11am, Enq. 4341 9333

Patchwork & Quilting, 10am, Pottery 10am & 1pm EBACC Children's Story Time, Woy Woy

Library. 10.30 am Occasional Childcare, 9am; Volunteering, 9am;

Gentle Fitness, 9am; Supported Playgroup, 9.30am &

12.30pm; **Yoga,** 10am; Second Chance Craft, 11am; Bridge Club, 12pm;

Physical Culture Club, 3.45pm; Coast Care Counselling, 4pm; Dance & Theatre School, 3.45pm; Judo, 5pm; U3A Courses, PCC

Craft group, 1pm BFC Fairhaven Services Cash Housie, Ettalong Bowling Club 7.30pm Yoga WH 9:30 am Enq: 4360

Pilates WH (except 2nd Monday of month) 6-7pm & 7-8pm

Tai Chi Empire Bay Progress Hall 9:30am Eng: Clare 4369 1075 Indian dancing for kids 3.30 pm Enq:4342 4395 WWEC

Upcoming

Events

May 29 - "Stories, Myths.and Legends", 10am-11.30am, PWHC June 1 - MAD JAM, PCYC Umina 2pm to 6pm - See advert page 8 June 2 - Need help with a State Government issue - See advert

June 5 - Divine Goddess workshop 10.00am PWHC

June 6 to 9 - Australian Songwriters Conference, Ettalong Beach Club June 7 - Pearl Beach Music Festival, Pearl Beach Arboretum 2.30pm

June 12 - "Stories, Myths and Legends", 10am -11.30am, PWHC June 14 - children's speech workshop, Beachside Family Centre 9am to 12pm

June 18 - Women 4 Women, 1.30pm - 4pm, PWHC

June 22 - Alternate Health and Charity Psychic Fair - See advert Page 9

June 27 - Woy Woy Little Theatre, Lipstick Dreams, 8pm

June 28 - Troubadour Accoustic Music Club - See advert page 12 June 29 Umina Surf Club AGM 2.00PM at Clubhouse

Umina Surf Life Saving Club annual meeting, 2pm

July 23 - Women 4 Women, 10.30am - 1pm, **PWHC** August 20 - Women 4 Women, 10.30am - 1pm, **PWHC**

If you would like your community not-for-profit event listed here, send the details to the Peninsula News

Youth perform at Laycock St

Some of the Peninsula's youth are set to perform in this year's Youth In Performing Arts concert series at Laycock St Theatre from June 3 to 7.

Performers from the Peninsula area will include Jessica Games of Umina (solo vocal), Ashley Knight of Woy Woy (vocal with guitar), Sophie Stratton of Umina (Drama), 5 Car Pileup (a rock band of boys from Woy Woy including Bryce Gleeson performing "Are You Gonna Be My Girl", Amanda Bruce of Umina (Dance), Cara Cerulli of Umina (Dance), Kayley Paul and Henry Nelson of Umina (Drama), Kimberly Kelly of Empire Bay (Drama), Kirstie McGlone of Umina (Solo Vocal), Lara Low of Umina (Solo Vocal), Jade McCudden of Kariong (Solo Vocal), Jessica Hind of Umina (Song and Dance), Joshua Keane of Umina (Band called No Pressure performing "Punk Princess"), Kirsty McGlone of Umina (monologue), Green Point Christian College (a 17 piece rock band and a cappella vocal), and Liam Scarratt of Phegans Bay (a rock band called Mind Priorities performing "Waiting On a Riot").

After the concert series, 15 scholarships will be awarded to successful applicants totalling a value of \$10,785.

"The Youth In Performing Arts is now produced by Laycock Street Theatre and showcases the cream of Central Coast youth aged 12 to 21 in a series of concerts held at the theatre each June," said Laycock Street Theatre marketing coordinator Ms Lisa Kelly.

"The concert series is unique in that it is non-competitive and it affords young people from all walks of life the opportunity to participate in and apply for scholarships.

"The aim of YIPA is to provide an opportunity for youth to perform and participate in a quality program featuring all aspects of the performing arts."

The Central Coast YIPA concerts began in June, 1992, as a joint initiative of Gosford West Rotary Club and Laycock Street Theatre, supported by Gosford Council.

Over 450 auditions were held at Laycock Street Theatre in February this year and out of those acts auditioned, 140 were chosen for the concert series.

The concerts will open each night from 8pm with a big band or choir, and follow with solo vocalists, drama pieces, dancing, guitarists, rock bands, drumming, the Peninsula Highland Dancing Association and musical theatre to name a few

Each night is a unique performance of around 30 acts.

Press release, 20 May 2008 Lisa Kelly, Laycock Street and Peninsula Theatre

North

Tuesdays

Lingerie Waitress's 5pm-8pm **Pool Comp From**

5.00pm **Great New Prizes**

Wednesdays **BANQUET NIGHT** (3 Courses) \$12.50 **POKER FROM 7PM**

Thursdays

SURF N TURF RAFFLE tickets on sale from 5.00pm drawn at 7.00pm - members badge draw between 6 & 7pm followed by Kazza's Karaoke

PASTA AND STEAK NIGHT (2 COURSES) only \$12.50

• Courtesy Bus available from 5pm Thursday to Saturday Child Flight Charity Bowls Day - 3rd Sunday each month Great day with Entertainment and Raffles

Classifieds

Incorporating a trades directory and public notice advertisements.

Peninsula News Classifieds aim to help community groups and businesses reach the Peninsula community at the lowest possible price.

ADVERTISEMENTS

cost only \$25 plus GST for 5 cms, and will be working for you in your local community for

TWO WEEKS Phone: 4325 7369 4325 7362 Fax:

E-mail: mail@peninsulanews.asn.au

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

> **Building** Services

NELSON'S MAINTENANCE SERVICES

- Pipe and Cable Location Underground Boring Pipe and Conduit Trenching
- Jackhammer Excavation Concrete Cutting Obligation free quote

Call Tony

0402 551 067

Computers

Throwing away old computers or computer hardware? **Call Jethro on** 0438 145 660 for recycling. FREE pickup!

Electrical Appliances

Repairs and Service to vacuum cleaners, washing machines & fridges. Large range of vacuum cleaner bags.

JAYARS APPLIANCE SERVICE

Now at 26 Blackwall Road Woy Woy -Next to St George Bank 4342 3538 or 4344 3384 Approved Service Centre for over 15 Companies

For Sale

Spanline Patios, **Glass and Screen** Rooms, Carports & Wall Cladding as seen on TV

PICTON BROS SPAN LINE

Gosford 4324 9300 **Charmhaven 4393 3397**

MUST SELL!

LEXUS SOARER LUXURY CRUISER

\$7500obo! cheapest on the coast White Pearl Paint, Electric Leather Seats, Automatic, Auto Lights, Cruise Control, Climate Control, Electric Seats, Power Everything, Touchscreen Head Unit, Great Sound System. Oct 08 Rego 20" Chrome Wheels & New Tyres Just spent \$\$\$\$'s changing Water Pump, Cam Belt, Bearings etc

COFFS HARBOUR For Sale

Must Sell!! - New car arrived

Call Justin 0412 894 082

Modern 2 BR Villa Built 2003 Over 55s Open plan. SLUG (remote), HUGE pool Gas BBQ, Rev Air, Security Gate, Close to three big bowls clubs and shops. For sale by owner, no agents therefore you save commission not added on to price only \$305,000 on a rising market. Call owner on (02) 6652 7942

Lawns & Gardens

Green Frog Lawns & Garden Care

·Lawn mowing · Gardening · Gutter clearing ·

- · Garden Minding · Anything else? Just ask!
- Free quotes Pensioner discounts · Friendly affordable service by a
- Península local Ph: Ryan 0415 350 453 grnfrog@optusnet.com.au

Jamie's Lawn Mowing

Pensioner Discounts Match or Better any reasonable quote Professional Work Gutter Cleaning and other odd jobs

0488 268 166

Lawns & Gardens

Chris' Mowing Service

- Lawn Mowing
- Edges
- Pruning
- Gutter Cleaning
- Rubbish Removal
- Any Odd Jobs

Just ring for friendly and professional service 0407 934 980

Meditation

Meditation and Writing Therapy

lessons in your home **Group or private Phone Ross**

4325 3727

Mobile Mechanic

D.T. Central Coast Mobile Mechanic 'All mechanical

epairs & servicing *Rego inspections -All makes & models Very reasonable rates

Pensioner discounts Tim Howell Lic.No. 44 033038 4341 2897 or 0418 603 667

Plumbers

PRIDE PLUMBING

- All Plumbing & Drainage ◆Hot Water Repairs & Replacements
- Gas Fitting & LPG Bathroom & Kitchen Renovations
- Blocked Drains/Electric Eel Service
 - Guttering & Downpipes
 - Water Tank Specialist
 - Backflow & TMV Specialist

0409 180 596

Public Notices

The **Troubadour** Accoustic **Music Club**

proudly presents February Dream

for one day only at the

CWA Hall Woy Woy

June 28, 7pm

Tickets \$10 Concession \$8 Members \$7 Tickets available at the door, see www.troubadour.org.au

4341 4060

Public Notices

Woy Woy Peninsula Lions Club Sunday, 29 June 8am to 1pm Great variety of stalls ~ BBQ, Tea & Coffee. Vendors Welcome ~

> \$10 per car Cnr. Ocean Beach Road and Erina St. Woy Woy

Always Last Sunday More Details...

Elmo 4341 4151 - Hope 4369 8707

Counselling & Consultations

- Personal • Relationship •
- Child Family Work **JUDITH WOODROW** AARC, 28yrs Prof Exp 4382 4869 or

jwco@bigpond.net.au

Garage Sale Saturday 31st May 9am - 1pm

Villa 2. 8 Schnapper St

Ettalong

Complete Home Furniture, Kitchen-ware, Appliances, Washing Machine, Books, Bric-a-brac, etc

Australian Red Cross

VOLUNTEERS NEEDED oin the Hands On Team and with only a couple hours a week or fortnight, you can provide companionship to frail aged people on the Coast, through personal ouch and emotional suppor while making new friends.

Call Vicki Langley 4324 3411 for information. www.redcross.org.au

Central Coast Bush Dance & Music

Association Experience Folk Music

at its best Top Bands - loads

of fun with an Irish themed bush dance with

The Coast's own band -Fair Dinkum

at East Gosford Progress Hall @ 7.30pm Henry Parry **Drive**

June 14

Enq: 4342 5333 Admission \$15 incl. supper Folk Fed Affiliates & Pensioners \$12, **Children 12 to 18 \$8** www.ccbdma.org for more information

Local streets reported

Two local streets have been reported to the **NSW Police Force** with excessive traffic speeds.

The streets were Dulkara Rd, Woy Woy, and Shelly Beach Rd, Empire Bay.

Five other streets around the Central Coast were also

The streets were referred to the NSW Police Force for consideration of enhanced enforcement practical.

Council agenda TR.08.031, 6 May 2008

Pumps and Bores

Bore water pump & spear point installation, maintenance, repairs & modifications.

PVC pipe & spear points installed that

never need cleaning. Ph John Woolley Lic. No. DL1664 Phone: 4342 2024

Bores and Spears

Install high quality pumps and maintenance free spears,

existing systems reconditioned,

all work guaranteed. Ph: Warren Greenway

Ph: 4341 7736 Mob: 0408 225 390 lic No. DL1960

Pure Value

Advertise now in this space for only \$25 + GST. At such a low price, how can you resist? Call 4325 7369

Removals

A MAN **WITH A VAN** From \$45 per hour

New 6.5 tonne Pantec with tailgate lifter \$65 per hour 2nd or 3rd man

available www.amanwithavan.com.au 0413 048 091

Tiling

Tilina Plus

To suit your taste, lifestyle and budget. Wall & floor tiling plus landscaping, painting, household repairs & property maintenance Competitive rates

Pensioner discounts 0439 589 426

Tuition

Violin, Keyboard, Piano, Mandolin, **Drum and Guitar** lessons available

Gain confidence and achieve results Frank Russell 4342 9099 or

All Ages welcome.

0417 456 929

TODAY'S SCOUTS - NOW IS THE TIME TO JOIN

2008 THE YEAR OF THE www.scouts.com.au

1800 SCOUTS

Schools perform at showcase

Several Peninsula schools performed last week at this year's Central Coast Showcase, an event for students from local schools.

Classical, jazz, rock and contemporary music, dance and drama items featured in this year's Showcase.

Students from Year 3 to Year 12 from more than 20 schools performed solo, group and wholeschool items over two days.

Hunter and Central Coast regional arts coordinator Ms Lyn Cook said schools from the Peninsula area would include Brisbane Water Secondary College Umina and Woy Woy Campus, Ettalong Public School and Empire Bay Public School.

The Showcase took the form of a Wednesday concert and a Thursday concert, each performed once as a matinee and once in the evening.

The Central Coast Showcase was held at the Laycock Street Theatre, Gosford.

Press release, 19 May 2008 Sven Wright, Department of Education and Training

Looking forward to new role

Newly-appointed college principal Mr Stephen Harris of Brisbane Water Secondary College has said he was looking forward to working with the school community.

Mr Harris took over the permanent head role, replacing relieving college principal Mr Gus Vrolyk.

He was previously deputy principal at Wyong High School.

"Brisbane Water Secondary College enjoys an admirable reputation within the educational community and as such it is with an enormous amount of pride and enthusiasm that I undertake the role of college principal," Mr Harris

"I look forward to working as part of the ongoing team to make sure

that each child has the opportunity to identify and realise their potential in academic, cultural and sporting pursuits.

"Schools must provide educational opportunities and outcomes that match the needs of students and the broader community.

"I believe that the twin campus model in operation at the college is potentially the most effective educational model in existence in NSW and allows for innovative and flexible curriculum delivery underpinned by age appropriate pedagogy."

The college was established in 2002 across two campuses to provide age-appropriate teaching and learning environments on the Peninsula.

The middle school campus at

Umina caters for students in Years 7 to 9 and the senior campus at Woy Woy caters for students in Years 10 to 12.

Mr Harris said he was most impressed with his first two weeks as college principal.

"My initial focus will involve consulting with students, staff, parents and the wider community to ascertain the areas that the college performs well in and also identify the areas of opportunity to enhance educational experience for all students," Mr Harris said.

"A clear priority for the Peninsula is the strengthening of the learning community for students aged five to 18."

Newsletter, 23 May 2008 Stephen Harris, Brisbane Water Secondary College

College wins cattle awards

Brisbane Water Secondary College has won awards for cattle prepared at the college farm, as well as in parading and judging, in the Upper Hunter, the Canberra Royal Show, the Gresford Show, and the inaugural Hawkesbury Show.

Agricultural coordinator Mr Geoff Spence said he was "very pleased" with the year of competition for the school so far.

"It has been a successful year to date with some 13 steers being processed," Mr Spence said.

"This has been reflected in results from cattle competitions, the paraders competitions and the student judging competitions.

"There have been several excursions associated with these shows as well and the students from both campuses were proud ambassadors for the college."

Mr Spence said the first competition for the year saw the college successful with a grand champion heifer, a champion limousin cow and calf as well as overall champion school in the Upper Hunter cattle clinic.

Jack Egan and Josf Leaney were first place in their age groups in junior judging and Alex Aubrey and Rachael Smith were successful in qualifying for the Sydney Royal paraders competition.

The following show, the Canberra Royal, was combined with the Year 11 farm study project at Narrandera.

The cattle received a number

DRUMBALA

CWA Hall, Woy Woy
 Beginners Djembe
 Drumming 8 Week
 course commences

Monday June 2, 7.30pm
• Drumming For Kids!

• Drumming For Kids! 8 - 14 yrs

Mondays 4pm Umina Katy 43421112 or 0423 548 540 Email: drumbala1@yahoo.com.au

of minor placings at the show and eight students won ribbons, with Jai Wynberg taking out first place in his age group.

"Early March saw the school at the Gresford Show where it secured two first places and a second place," Mr Spence said.

"Of the 16 students that went to the show, six received ribbons in either the parading or the junior judging.

"The Royal Sydney Show saw some minor placings for the cattle but our farm assistant Ron Unsworth was presented with an achievement award by the Limousin Society at the limousin judging in recognition for his efforts over the years in promoting the breed."

The most recent show for the college was the inaugural Hawkesbury Show where the school produced "outstanding results".

The school gained two first places and one second place.

Newsletter, 23 May 2008 Geoff Spence, Brisbane Water Secondary College Umina Campus

No fireworks at Pretty Beach

Pretty Beach Public School will not be holding its annual Pretty Beach Fireworks this

The schools newsletter stated that, due to work going on in the school and reduced playground space, the fireworks would not go ahead.

It stated: "The good news is the first of the new buildings has

arrived

"As we can all see, it will change the school dramatically for the better.

"The bad news is that with the work going on in the school and the reduced playground space, it is not possible to hold the annual Pretty Beach Fireworks this year.

"The annual fireworks are not only much anticipated by the children and parents of our school but the broader community as

"Most importantly, it is our key fundraising event.

"While cancelling the fireworks is regrettable, our school fundraising guru Peta Randall has a number of alternative fundraising activities planned."

Newsletter, 22 May 2008 Pretty Beach Public School

Long-time teacher dies

Brisbane Water Secondary Collage has been saddened by the death of former school teacher Ms Marianne Baker recently.

Ms Baker was head teacher of home economics at Woy Woy High School and BWSC for 22 years.

She passed away on May 12, at age 55 after a very short illness, according to BWSC Woy Woy campus principal Ms Pamela McAlistair.

"The staff and many of our students are deeply saddened and shocked by her death," Ms McAlistair said.

"She made an enormous contribution to the school over so many years.

"She was first and foremost a wonderful teacher, head teacher and a loved colleague.

"At the funeral, senior campus captains Regan Mitchell and Melissa Halstead delivered a fine tribute to Marianne on behalf of the student body.

"Head teacher of industrial arts Glen Faulds also presented a very thoughtful address of Marianne's work during her time at Woy Woy. "These tributes were greatly appreciated by her family."

Ms Baker began her teaching career in at Kandos High School in 1974.

Over her 33 years of teaching, Ms Baker taught at Griffith, Nepean and at Woy Woy high schools, completing her career at BWSC last year.

"She certainly led a very loving, positive and rich life, one that made a difference to lives of so many," Ms McAlistair said.

Newsletter, 23 May 2008 Pamela McAlistair, BWSC Woy Woy Campus

Woy Woy Fair was a 'success'

207 WEST ST WINA 0409774467

INVITES ARTISTS &
CRAFT PERSONS TO A
MARKET DAY
EVERY SATURDAY
8am-2pm
\$20 Stall Inside
\$10 Per Car Boot Sale
Please Call Susie to Book

SUPPORTING LEVI RANSFIELD THROUGH REGISTERED CHARITY 'RAINBOW LOVE' Sponsored by Peninsula News The Woy Woy Public School May Fair was an "outstanding success", according to fundraising coordinator Mr Mark Ellis.

"The fete was officially opened by the NSW Minister for Education Mr John Della Bosca, who spoke of the long partnership between the P&C and the School as well as the values of Public education," Mr Ellis said. "Funds raised from the day will be allocated directly back to the school for purchase of educational materials and equipment for staff and students that are otherwise unable to be purchased from the school funds," he said.

"The crowds enjoyed a wide cross section of entertainment throughout the day, food and market stalls along with the drumming circle and myriad of activities that were run by the teachers and

students.

"The most sought-after attractions were the rides, with the dodgem cars and giant slide the most popular, followed by the Round-up."

The winners of the raffle were: first prize L Lee, second prize Ayden Orchard and third prize JM Milne.

Press release, 23 May 2008 Mark Ellis, Woy Woy Public School P&C

End of cricket season at Woy Woy

Everglades Country Club hosted the Woy Woy Cricket Club's end of season presentation night on Saturday, May 3.

"Past and present players filled the club auditorium and were all welcomed by club president Greg Alce," said Everglades publicity officer Mr Ray Benton.

"Many of Woy Woy cricket's retired life members attended to present trophies."

Woy Woy Cricket Club fielded teams in all eight grades of competition during the season.

"First grade award went to Jason Moore for batting with a season average of 62 runs per match which included one innings scoring 141 runs," Mr Benton said.

"Tim Boyd accepted the bowling award taking 17 wickets with an average of 23 runs per wicket.

"Tim Boyd was also awarded the Players' Player award with a consistent effort, also adding valuable points with the bat and in the field."

First grade captain Lee Taylor took the club's award for most catches.

Ricki Ellis received the Colt of the Year award.

"Young part-time first and second grade player Adam Kelly took out the coveted turf wicket Players' Player trophy, hitting 304 runs and also taking a number of vital wickets as a part-time bowler," Mr Benton said.

Everglades Country Club was a major sponsor of the local cricket club.

Newsletter, 23 May 2008 Ray Benton, Everglades Country Club

Umina surf club announces awards

Umina Surf Life Saving Club has announced its end of season awards.

Gosford Council Citizen of the Year Mr Bill Cook was named Senior Club Person of the Year.

Council's Junior Citizen of the Year Ms Kimberly Pratt was named Under-19 Club Person of the Year. Jarrod Marsh was named Patrol

Member of the Year while Patrol 13 was named Patrol of the Year.

Jeff Pratt was recognized for Outstanding Club Service. Junior Club Person of the Year

went to Karl Reeves, while Jake Nicol was awarded Rookie of the Year.

Rachel Wood was recognized as Best Junior Carnival Person.

Peter Braddish was Junior Team Manager of the Year while Jessica Mensforth and Dean Egglestone were Junior Club Captains.

The presentation was held in the Seaview Ballroom at Ettalong Beach War Memorial Club, with 127 guests and members attending.

Club secretary Ms Christine Lavers said: "Special guests included NSW Surf Life Saving president Mr Brett Harrod, Surf Life Saving Club Central Coast president Mr Jim Myers, Ettalong Beach War Memorial Club chief executive officer Mr Don Young, Mr George Markham from Ettalong Bowling Club and Mr Bruce Croft from Club Umina."

The end of season Junior presentation was held at Club Umina in April and over 100 Nippers attended with their families.

Press release, 22 May 2008 Christine Lavers, Ocean Beach Surf Life Saving Club

Annual meeting

The Umina Surf Life Saving Club will be holding its 48th annual meeting at its clubhouse on Sunday, June 29, at 2pm.

"All members must be financial prior to the meeting for the season 2008-2009," club secretary Ms Christine Lavers said.

Information and nomination forms can be downloaded from the web site www.umina-slsc.com.

Press release, 22 May 2008 Christine Lavers, Ocean Beach Surf Life Saving Club

Triples winners

The Dick Carroll Memorial Triples was held at Everglades Country Club, Umina, on April 25.

The winners of the day, scoring 22 points out of a possible 24 points, were the team of Stan Bruce, Graham Jackson and Brien Murray.

The runners-up were Sam Andrews, Andrew McDonald and John Burzynski on 18 points from the side of John Vigar, Keith Lance and Ray Benton on 16 points in third place.

Newsletter, 23 May 2008 Everglades Country Club

Golf day

The Malcolm Glase Ladies Golf Day was held at Everglades Country Club, Woy Woy, on May 15.

Everglades publicity officer Ms Jan Binstead said the day was a great success with 97 starters. "The winners on the day, sponsored by Dr Glase, were Donna Mitchell in division one, Lisa Swan in division two and Fay Stratton in division three."

Newsletter, 5 May 2008 Jan Binstead, Everglades Country Club

Sponsor evening

Ocean Beach Surf Life Saving Club has held a sponsorship proposal evening on May 16 for local businesses.

"The night was a great success and we would like to thank those that attended," club marketing and public relations director Ms Liane Mandy said.

"It was a brief but informative

presentation providing an insight into not only our club but also into surf life saving itself.

"Ocean Beach Surf Life Saving Club is committed to patrolling our beaches but also offers a superb function venue with an enviable view for the public to enjoy."

Press release, 23 May 2008 Liane Mandy, Ocean Beach Surf Life Saving Club

Circuit Boxing
General Circuit
'PUMPing' ('Rocking') Gym
on Monday Nights
Om Cym is for use by

people of all ages

Monday to Thursday Friday Saturday 9:00am-12noon 9:00am-12noon

3:00pm-8:00pm 3:00pm-6:00pm

9:00am-12noon **To join PCYC**

\$5 for under 18s or \$10 for over 18s Single Gym Session \$5 for under 18s or \$7 for over 18s

Weekly Gym Session

\$10 for under 18s or \$15 for over 18s Monthly Gym Session

\$30 for under 18s or \$50for over 18s

PENSIONER CONCESSIONS AVAILABLE FOR OVER 65's

You can find out more by speaking to Gym staff, to staff at the front counter or by phoning us on **Ph:** 4344 7851 – UMINA PCYC

Osborne Avenue, Umina Beach

Sponsored

by

Peninsula Community Access News

Peninsula News

Hayes brothers take gold

Ocean Beach Surf Life Saving Club members Grant and Drew Hayes are celebrating their gold medal victory, having returned from the Australian Surf Life Saving Championships last month.

The Hayes brothers took out the gold medal in the open men's fiveperson rescue and resuscitation (R&R) championship on April 5.

They competed as a team with three members of the Swansea-

Belmont club.

"They have been surf life savers almost their entire lives and during that time they have won a staggering total of 84 NSW and Australian medals between them," according to club sponsor Mr Mike Waller

Grant began as a nipper at the Umina Beach club in 1971 and Drew followed in 1976.

They transferred to Ocean Beach club in 1983, where they became Australian champions.

They won their first Australian gold medals at Point Leo Beach, Victoria, in 1985.

Grant and Drew have been coaching an open women's team at Ocean Beach which achieved fifth place in the titles.

Grant and Drew each have a son in the Nippers at Ocean Beach and they have great hopes that the boys will follow in their own footsteps."

Mr Waller said the local surf life saving community was proud of Grant and Drew.

"Both men have just returned from Scarborough Beach in Western Australia where the Australian titles were held for the second year.

"Rescue and Resuscitation does not receive the recognition it deserves, even within the surf life saving movement," Mr Waller said

"However R&R is what Surf Life Saving is all about.

"Without these selfless and dedicated volunteers, our beaches would not have the safety net that helps protect everyone who swims at our beaches.

"These are the people who swim out into dangerous seas to rescue those who have found themselves in difficulty."

Press Release, 2 May 2008 Mike and Cathy Waller, Peninsular Office Supplies

Eulogy for Whinger

Everglades Country Club lost a long time member with the recent passing of George Stratton.

George was a member of the Everglade Whingers, a local group of elderly gentlemen who play golf every Friday in teams of four.

Fellow Whinger Neil Peterson gave a eulogy about his memories of George.

"George was endearing, not only to his Whingers mates, but to those who played golf with him," Mr Peterson said. "He will be remembered for his great sense of humor and his persistence which epitomised the great Aussie character that he was" said Neil

"We Whingers will miss George and many a tale will be relived as we have a beer and reminisce on times gone by."

Mr Peterson said their thoughts and condolences were with George's wife Fay and family.

Newsletter, 22 May 2008 Everglades Country Club Bulletin

Masters hold swim carnival

Ettalong Pelicans Masters Swimming Club held its annual carnival at the Peninsula Leisure Centre on Saturday, May 17.

More than 200 entries from around NSW participated in the event, including clubs from Dubbo, Port Macquarie, Wollongong and the Blue Mountains.

The carnival saw an Australian Masters record broken and 10 State Masters records set including one by Ettalong club member Mr Tony Curren of Terrigal.

Ettalong club spokesman Mr Gordon Ferguson said the highlight of the competition was the breaking of four World Masters records (to be ratified by FINA) by ecame Austra

Jenny Whitley from the Ryde club. For the 50-54 years age group, Ms Whitley set new records in the 50 metres, 100 metres and 200 metres breaststroke and individual medley.

The Pelicans Club meets at the pool at the centre in Woy Woy on Thursdays at 7pm and Mondays at 2pm.

New members are welcome and enquiries can be made by telephoning 4369 3194.

The NSW Masters Short Course Championships will be held in the 25 metres section of the pool in October.

Press release, 22 May 2008 Gordon Ferguson, Ettalong Pelicans Masters Swimming Club

Peninsular Office Supplies

4342 2150 or email: info@penoff.biz

Shop 8, 327 West St. Umina opposite Berith St.

We will match or beat any advertised price on ink and toner cartridges.

New originals or compatibles.

Bring in your old cartridges and put them in the Calidad re-use bin (not recycled). Ask us why

Campbells Building Materials

All Jo Sonja's Artist Paints Priced to clear!

Dulux Weather Shield

6 litre Self priming low sheen acrylic or gloss - white only - Free Tint Advanced Formula 10yr guarantee

Wattle Solagard

8 litre value pack low sheen acrylic or gloss - white only - Free Tint New Stay clean Formula 10yr guarantee

OPEN 7 DAYS

Monday ~ Friday 7am - 5pm

Saturday - 8am - 4pm Sunday - 9am - 2pm

