Peninsula Lews

Edition 265 Phone 4325 7369 Fax 4339 2307 16 May 2011

Neptune St, Umina, three days after rain

Drainage pits considered for Neptune St

Drainage infiltration pits could be installed in Neptune St, Umina, in future years to address issues of drainage and water damage to the road.

Gosford Council is currently identifying and prioritising sites for minor drainage improvement works in Neptune St, according to acting engineering services manager Ms Margie Azmi.

The works are mainly expected to involve the installation of infiltration pits, which are suitable for areas with sandy soils.

The action comes after several complaints about the state of the road were lodged by residents of Cooinda Village.

However, in the short term, council staff are only offering routine maintenance.

The residents had complained that water collects on the road causing potholes after it rains and, until the water is able to drain away, the road is unusable by residents of the Village.

"The road breaks down every rainstorm and is pathetically patched up till the next showers, where once more, we are subjected to a swimming pool across the road," said resident Ms Zoe Russell.

Another Village resident Ms Carol Lee said the Village was at the closed eastern end of Trafalgar St and this portion of Neptune St carried a "huge overload" of traffic.

"Several metres of the eastern end the road is badly graded and has no drainage," she said.

"Pedestrians are not the only disadvantaged members of our community, but many people do depend on the support of walkers, that do not push well into pot holes, and gophers or motorised scooters and wheelchairs.

"The use of these aids is now prohibited for long periods of time because of the persistent, long-time neglect and failure of Council to address any issues in this area," she said.

Ms Lee claimed that countless complaints, photographs, letters and phone calls had been made to Council with no result.

However, Ms Azmi said Council was aware of the problem.

"Council is aware of the drainage issues associated with many of the roads on the Peninsula.

"Neptune St has been assessed

as warranting the installation of such a device and it is anticipated that improvements will occur when the infiltration pits are installed," said Ms Azmi.

"Council has recently prepared the Woy Woy Peninsula Flood Study to establish the various causes of flooding in the Peninsula

"The study will be used as a basis for developing a Floodplain Risk Management Study and Plan in accordance with the NSW State Government's Floodplain Development Manual.

"The Plan will include a range of management options including the use of Water Sensitive Urban Design principles," she said.

Ms Azmi said works identified under this Plan will be prioritised and funded in future Capital Works Programs.

"In the meantime, Council's maintenance section will continue to inspect and undertake routine maintenance in Neptune St as part of the area maintenance program," she said.

Email, 13 May 2011 Margie Azmi, Gosford Council Letter, 10 May 2011 Carol Lee, Umina

Chamber applies for money to fix road

The Peninsula Chamber of Commerce has bypassed Gosford Council and lodged an application for funding for reconstruction of Lone Pine Ave under the Nation Building Program Black Spot Projects.

"It has been a constant source of frustration that Lone Pine Ave and its intersection with Ocean Beach Rd has not been listed on any of Gosford City Council's works programs despite its desperate state of repair and dangerous condition", said Chamber president Mr Matthew Wales.

"Despite the fact that Lone Pine Ave is a busy collector road feeding Ocean Beach Rd and cross connections through to Railway St and Woy Woy Rd, Council has not listed it as a priority project in Council's Four Year Rolling Works Program or in any other advanced program of works.

"For some considerable time, the Peninsula Chamber of Commerce has raised concerns over the poor state of the road and its intersection with Ocean Beach Rd at the Umina Mall retail complex.

"It has been advised that the road is not listed for upgrading or reconstruction and that no funds are currently available for such works", said Mr Wales.

"We understand that Lone Pine Ave has been previously assessed for possible Black Spot Program funding but did not qualify under the structured guidelines associated with an application at the time.

"We also understand that the upgrading of this intersection did not form part of the Black Spot Program upgrading for Ocean Beach Rd undertaken several years ago as a result of the higher priority accorded to other works elsewhere along Ocean Beach Rd.

"However, it is the Chamber's view that with increasing traffic in the area and the need to ensure the safety of pedestrians and motorists, the project should be reviewed for possible inclusion as a Nation Building Program Black Spot Project.

"Consequently, the Chamber has taken the initiative and lodged a formal application with the Black Spot Consultative Panel in the hope that we can ensure that the road and intersection secures funding for these much needed works," he said.

Media Release, 13 May 2011 Matthew Wales, Peninsula Chamber of Commerce

Bulls Hill footpath not likely soon

A footpath linking The Bays area with the rest of the Peninsula is unlikely to be built in the near future.

Gosford Council's director of city services Mr Stephen Glen said there was insufficient road width to provide a pedestrian footpath.

Extensive excavation and formation widening would be involved in establishing a footpath and funding was not available to undertake these works, he said.

Mr Glen said it would be expected a pathway would be incorporated into a future realignment of Woy Woy Rd between Woy Woy and Woy Woy

Bay Rd.

Mr Glen was responding to a question on notice from Cr Peter Freewater about inadequate pedestrian access linking Kariong with the Peninsula.

Cr Freewater said access down Bulls Hill was particularly dangerous and promises were made to investigate pedestrian and cycle way options.

"After years of excuses, there is still no pedestrian access to link Kariong with the Woy Woy Peninsula," said Cr Freewater.

Council Agenda COR.54, 3 May 2011 News

Your chance to win!

Peninsula News and Laycock St Theatre are giving away one double pass to see Breast Wishes-An Uplifting Musical valued at \$39 each

This musical follows the journey of a family and the events that have shaped their breasts from teenage fears about size and shape, through breast feeding, temptations of silicone, discomfort of the mammogram to sagging and surviving breast cancer.

The musical arrives at Laycock St Theatre on Tuesday, June 7, and Wednesday, June 8.

For your chance to win this double pass to Breast Wishes-An Uplifting Musical, write your name, address and phone number on the back of an envelope and send to Peninsula News Breast Wishes competition PO Box 1056, Gosford, NSW, 2250, by the close of business Thursday, May 26.

The winner of last edition's Edge Shoes Bags Accessories Competition is Ms J Becktel from Empire Bay.

Ms Becktel has won a \$100 gift voucher for Edge Shoes Bags Accessories.

Kaitlin Watts, 14 May 2011

Rainfall above average

April finished with a total rainfall of 286.1mm, bringing the total rainfall to 582.2mm – above the average of 537.6mm for this time of year.

This is the first time that the year-to-date rainfall has been above average in almost two years.

The last time the year to date rainfall was above average was in August 2009

Rainfall figures provided by Mr Jim Morrison of Woy Woy show last month's rainfall was the highest April rainfall in since 2007, when the monthly total for April was 292.9mm.

In first two weeks of May, only 9.7mm of rain has fallen.

The average for May is 116.7mm.

Spreadsheet, 13 May 2011 Jim Morrison, Woy Woy

Peninsula directory of services, contacts and support groups

Ambulance, Police, Fire 000

Emergancy

Ambulance, Police, Fire 000
Police Assistance Line 131 444
Crime Stoppers 1800 333 000
Woy Woy Police Station 4379 7399
Energy Australia 13 13 88
Gas Emergency 131 909
Gosford City Council 4325 8222
Marine Rescue NSW Central Coast 4325 7929
SES - Storm and Flood

Aboriginal & Torres Strait Islander Organisations

Mingaletta 4342 7515 Aboriginal Home Care 4352 1153 Drug & Alcohol rehab 4388 6360

Accommodation

Emergency 132 500

Dept. of Housing Gosford 4323 5211 Cassie4Youth 4322 3197 Coast Shelter 4324 7239 Pacific Link Com Housing 4324 7617 Rumbalara Youth Refuge 4325 7555 Samaritans Youth Services 4351 1922

Youth Angle • Woy Woy 4341 8830

Woy Woy Youth Cottage 4341 9027

Animal Rescue

Wildlife Arc 4325 0666 Wires 8977 3333

Community Centres

Peninsula Community Centre 4341 9333

Men's Shed Cluster Inc 0413 244 484

Counselling

Centacare: 4324 6403 Relationship Australia: 1300 364 277 Interrelate: 1800 449 118

Family and Relationships

Gosford 4352 3222

Centacare

Gosford 4324 6403
Gosford Family Support
Service 4340 1099
Horizons (For men with children) 4333 5111
Uniting Care Burnside

Health

Poisons Information 131 126 Ambulance Text Mobile 106 Ambulance GSM 112 Gosford Hospital 4320 2111 Woy Woy Hospital 4344 8444 Sexual Health @ Gosford Hospital 4320 2114

Legal & Financial Help

Financial Counselling Service 4334 2304 Tenants' Advice and Advocacy Service 4353 5515 Woy Woy Court 4344 0111

Libraries

Gosford district:

Umina Beach 4304 7333 Woy Woy 4304 7555

Problems,

Habits & Addiction

Alcoholics Anonymous 4323 3890 Narcotics Anonymous 4325 0524

Transport

Taxi 131 008 Busways 4368 2277 City Rail 131 500

Welfare Services

Gosford Family Support 4340 1585 **Meals on Wheels**

Gosford 4367 4333 rtment of Community Se

Department of Community Services Gosford 4336 2400 The Salvation Army 4325 5733

Samaritans Emergency Relief 4393 2450 St Vincent De Paul Society

HELPLINE 4323 6081

Peninsula Mellonsula Community Access Mellonsula Mellon

Peninsula News is a fortnightly community newspaper owned by Woy Woy Community Media Association Inc., an incorporated, non-profit association. Its aims include providing a viable, non-partisan news medium and forum exclusively for the Peninsula and developing a sense of community on the Peninsula. See www.peninsulanews.info for all editions published

Editor: Mark Snell

Commercial operator: Cec Bucello for Ducks Crossing Publications

Journalist: Kaitlin Watts - Graphic design: Justin Stanley

Sales: Val Bridge, Kate Landsberry

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

Next Edition: Peninsula News 266

Deadline: May 25 Publication date: May 30

Contributions

Letters to the editor and other contributions are welcomed and should be addressed to: Peninsula News PO Box 1056, Gosford 2250. Contributions should be in Word format sent via email to: 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: 120c Erina Street, Gosford Phone: 4325 7369 Fax: 4339 2307 Mail: PO Box 1056, Gosford 2250 E-mail: mail@peninsulanews.asn.au Website: www.peninsulanews.info Website: www.duckscrossing.org

Legal responsibility for editing, printing and publishing of editorial content in Peninsula News is taken by Mark Snell of Woy Woy, for Woy Woy Community Media Association Inc

Ducks Crossing Publications is the commercial operator of Peninsula News

Print Post Approved - PP255003/09959

Ducks Crossing Publications also publishes

Gosford Central News - www.gosfordnews.org - mail@gosfordnews.org - Trad&Now - www.tradandnow.com - email: info@tradandnow.com
 Central Coast Grandstand - www.ccgrandstand.org - mail@ccgrandstand.org
 Printed by MPD, Maddox St, Alexandria

Woy Woy Community Media Assoc Inc 2011 Membership Application

Peninsula News is unique in being owned by a voluntary community group. Being a member is a great way to show support for the newspaper and to help ensure its continued independence

Name:	
Address:	
Suburb:	· · · · · · · · · · · · · · · · · · ·
Phone:	
Email:	

Please send this form together with \$5 to Woy Woy Community Media Assoc Inc, PO Box 585, Woy Woy 2256.

Membership fees can be deposited to the association's Greater Building Society account BSB 637 000 Account 717 371 542

Council should stimulate local economy, says Chamber

Latest figures showing a sluggish Central Coast economy mean that Gosford Council should be stimulating the local economy, according to Peninsula Chamber of Commerce.

It should be engaging more with local business leaders and retailers in an effort to support and fund local campaigns, said chamber president Mr Matthew Wales.

"The Chamber is actively pursuing the Peninsula Master Planning Committee proposal which we presented to Council as one way of engaging with the business community so that we can source and fund projects that will benefit our local centres," said Mr Wales.

"The Central Coast Economic Indicators released by the Central Coast Research Foundation show that expectations for consumer spending over the next three months remain weak and an obstacle to improvement in local economic conditions.

"It is in everyone's interests to work collaboratively to find ways of improving local business conditions.

'With hundreds of local high school students entering the workforce in the next four months, it has never been more important than now to create local jobs.

"None of us want our children to commute to Sydney if we can improve local business conditions such that new jobs can be created," said Mr Wales.

"The recently released data confirms the anecdotal evidence from Peninsula main street retailers that sales are flat, jobs are still in short supply and that participation rates are well below the state and national averages.

"The Central Coast has a worrying unemployment rate of 6.3 per cent and a declining participation rate of 52.9 per cent.

"These are not good figures and can be partly explained by the local economy's high dependence on consumer spending, weak consumer sentiment and the soaring Australian dollar," he said.

"These impacts hit Peninsula businesses particularly hard as they are so consumer orientated.

"More and more locals are saving their dollars and deciding to shy away from spending in local centres," said Mr Wales.

> Media Release, 13 May 2011 Matthew Wales, Peninsula Chamber of Commerce

Marie Andrews with her former staff at her dinner

Andrews' dinner attracts 100

A dinner for the former Member for Gosford Ms Marie Andrews attracted 100 people on Thursday, May 5, to celebrate her contribution to community life over the 16 years she represented the Peninsula in the NSW Parliament.

Among the guests were members of Ms Andrews' family as well as the staff who worked with her during the period.

Gosford mayor Cr Laurie Maher and Crs Jim MacFadyen and Vicki Scott were present along with a number of retired Members of Parliament.

Additionally, local groups and organisations were represented, as well as personnel from Government Departments.

The evening opened with a "Welcome to Country" by Ray McMinn from the Darkinjung people and this was followed by a special tribute from his family in appreciation of Ms Andrews' support for the Koori community.

Umina PCYC representative Ms Carolyn Carter spoke about the positive relationship that developed with Ms Andrews as the local Member and many messages of support were read from community groups.

A letter from former Premier Mr Neville Wran complimented Ms Andrews on her tremendous representation of her electorate in the NSW Parliament and applauded her as a great ambassador for the ideals and values of the Australian Labor Party.

Member for Robertson Ms

Deborah O'Neill spoke of Ms Andrews as a role model for her electorate and included in her comments a letter of appreciation from the Prime Minister Ms Julia Gillard

The toast of the evening was delivered by Member for Mt Druitt Mr Richard Amery who congratulated Ms Andrews on her tireless support for the people of Gosford and acknowledged her honesty and integrity as a colleague and Member of NSW Parliament.

Ms Andrews expressed thanks and appreciation for the event and acknowledged the privilege that was hers to represent the local community.

Media Release, 12 May 2011 Anne Sullivan

Mrs Brunts Fresh Egg Waffles 6pk - \$1.79 each

Grain Waves Chips 40g assorted flavours 99c each

New Season Naval Oranges 3kg Bag \$3.99 each

Campbells Tin Soups assorted flavours 99c each

Heinz Tin Soups assorted flavours 99c each

Specials available from Monday 16th May until Sunday 29th May

Gourmet Deli/Bakery

Specialty Meals & Salads Prepared in Store

Big Range Convenience Store Quick Friendly Service

Free home deliveries Refrigerated Vehicle

FRESH fruit and Vegetables

Delivered 6 days a week

Support your favourite charity/sport group with the IGA Community Chest

For every \$20 Purchase 10c is Donated

Ettalong Beach

Supporting our community since 1987

• Open 7 Days 8am till 8pm • Free home delivery • Phone orders •

Car service • Ample parking • Save 6c per litre on petrol conditions Apply

COSS zoning request is positive

Gosford Council has resolved to support the addition of a special new Environmental Zone to the proposed new LEP tailored specifically for **Coastal Open Space System** (COSS) lands.

The mayor has strongly espoused this approach in a number of interviews on local ABC, the most recent being on May 11, when he said "our major concern will be how we protect our COSS lands... we have taken the position to say that we will submit our LEP submission [to NSW Planning] on the condition that we get a new E zone for our COSS lands ... We

Forum

are saying no to RE1."

When the Draft LEP went on exhibition early last year, Council proposed that COSS lands be zoned RE1, that is as general park

Submissions on the DLEP universally condemned this zoning with many requesting E2, the closest available after E1 which is reserved for National Parks.

The problem I saw with E2 however was that it permitted development such as Bed and Breakfast accommodation, dwelling houses and roads, almost

as much as RE1.

As a result, our DLEP submission requested that a new National Parks type zoning be created especially for COSS.

The last publicity in relation to COSS zoning was quite negative, surrounding Peter Freewater's allegations in February regarding Council's internal discussions Community (Gosford Central News, March 13).

Whichever way Council were really heading at that point only Council knows but at least the pot has been stirred and a welcome positive approach has emerged.

Email, 12 May 2011 Ian Bull, Killcare

Grey and ugly planning referral

What's grey and ugly, sits on the foreshore of Brisbane Water at Koolewong and is about to spread its tentacles 125 metres into the nearpristine waterway?

The NSW Premier Barry O'Farrell announced on April 4 that State Cabinet had decided to scrap Part 3A of the planning legislation, with all new application to be halted from that date.

The many organisations and concerned residents who had opposed the previous State Government's centralisation of planning decision-making probably sat back and relaxed when they heard this news.

the Premier's media release had a sting in its tail; Mr O'Farrell said that "transitional arrangements" would be put in place to deal with more than 500 Part 3A applications already in the system.

He said about half of these applications would be referred to the Planning Assessment Commission for determination.

This prompted me to look at some of these Part 3A applications that are already in the system, especially those on the Central Coast.

We have already heard about most of the projects because the applications have been advertised.

In the middle of the list, however. is a proposal by a company called Gemsted to build a 50-berth marina next to the Boathouse Waterfront Restaurant at Koolewong.

The Department of Planning issued its requirements for an environmental assessment

Forum

this proposal in the week before Christmas last year.

This is another example (like the Tesrol development at Ettalong) of the Department taking several weeks or months to put information on its website which should have been done within 14 days.

The development of this site has been the centre of a battle between Gosford Council and Gemsted for over 20 years (see Sydney Morning Herald, 1 September 2003).

The existing building was originally approved in 1982 as an oyster purifying plant, built on reclaimed land.

Gemsted converted this building into its existing form without approval and it was only after a long and expensive legal battle that the restaurant was approved.

If this application is referred to the Planning Assessment Commission (which has its office in George St, Sydney), what confidence can we have that they will give full consideration to the views of the Council or the local community?

Member for Gosford Chris Holstein promised in one of his election leaflets that the new State Government would "give planning back to communities".

Will Chris Holstein ask the Minister for Planning to refer Gemsted application back to Gosford Council, who are representatives the of our communities?

> Email, 11 May 2011 Michael Conroy, Ettalong

Seaside walk rewarding for visitors

It is sad to hear that some visitors to the Peninsula do not enjoy their walk beside the sea.

We always find that our visitors whether from Australia or overseas. find the whole experience very rewarding.

They enjoy the glimpses of the sea through the trees and enjoy sitting in the shade for a rest.

They are fascinated to watch honey-eaters with their specially adapted beaks getting into the Banksia flowers; are amazed to hear about the wonders of our native flora and fauna such as the spinifex sericeus spreading across the sand, using the fungi on its roots to hold it in place and turning its leaves under like an umbrella, to protect its stomata from the heat of the midday sun.

They are intrigued to think that Aborigines used pig-face,

Forum

glaucescens carpobrutus acacia seeds in their diet.

They understand that with no green bins, most people formerly just threw their garden waste into the "scrubby bush", not realising the devastating impact on the land, nor its cost to future citizens.

Such people didn't know enough to appreciate the wonderful biodiversity of this land.

They wanted to just have English, Japanese or cottage gardens.

Our visitors often come from countries which have been so frequently invaded that they hardly know what is indigenous to their

They can only mourn what they have lost.

people understand These too well that the human species

is thoughtless in its disposal of rubbish, so constant education and good example are necessary.

They know that due to this human rubbish, feral rats are inevitable.

Most CBDs, including Sydney, are experiencing a big problem today with rapid increases in rat populations.

Our friends certainly appreciate the advantage of a dune system with its vegetation, when they see the sand across The Esplanade and up the side streets, where this natural system has been removed from the back of the beach.

They are aghast too at the ongoing erosion along parts of the shore, realising that it won't be long before it reaches The Esplanade.

Some of them have experienced loss and consequent devastation of man-made seawalls which eventually have failed.

They have seen, (as we have at Wamberal), the loss of houses from along beach fronts.

Surely the devastating weather events in recent times show that nature will win in the end.

> Email, 12 May 2011 Margaret Lund, Woy Woy Bay

Rehab unit announcement?

The three Liberal cowboys are now elected and sitting high in the saddle, but for how long?

Ilf there is no movement on the rehabilitation unit at Woy Woy Hospital within the next month, as a matter of great urgency and appropriate announcements

Forum

made, the mud-slinging will start in earnest.

Gosford ain't seen nothing yet. Letter. 5 May 2011 Zoe Russell, Umina

ADVERTISEMENT

Deborah

Federal Government services:

- Anniversary messages
- Medicare
- Centrelink
- Aged pension
- Family support
- Pharmaceutical

Benefits Scheme

- payments Veterans Affairs
- Immigration

For help with these or any other Federal Government issue, please contact my Gosford Office on 4322 1922 or email me at Deborah.O'Neill.MP@aph.gov.au

Deborah O'Neill Federal MP for Robertson

This material has been produced by Deborah O'Neill MP using her printing and communications entitlement.

Aussie's Mortgage Intelligence is home finance expertise you won't find anywhere else.

It's free to try it so contact us for an appointment today.

Drop into Aussie Gosford

Shop C1, Eastpoint 80 Main Street 4322 6031 aussie.com.au/gosford

Put yourself in a better place

△ Aussie

Toukley store

opening soon!

Sewerage area expands

Gosford Council has decided to expand the service area for the Cockle Bay Towns Sewerage project following community support for the proposal.

The project will now cover unsewered areas in Empire Bay, Bensville and Kincumber South.

Submissions in response to a smaller draft service area prompted the council to draft an expanded service area, which was placed on public exhibition for 21 days from March to April.

Council received submissions in response, representing 29 per cent of the community targeted with over 80 per cent of respondents supporting the draft service area and 11 per cent opposing it.

More than half of the respondents had concerns about the cost of connection.

Council staff reported that further community consultation will be carried out once initial cost estimates have been prepared.

According to Council, the expansion will have no long term impact on Council's budget as the unsewered areas under investigation would be funded by the benefiting property owners and any NSW Government subsidy achieved.

LEO SCHREVEN

The expanded service area was determined based on health and environmental investigations in the Cockle Bay area.

The project is one of four remaining priority sewerage

For more information visit www.allpowerseminars.com.au

projects in the Gosford Local Government Area identified by the State Government to protect public health and the environment through improvements.

Bay The Cockle Towns Sewerage scheme covers existing pump-out systems, existing business operations, properties unable to adequately sustain on-site sewerage management without significant risk to public

health or the environment and new infrastructure adjacent to property boundaries.

Council Agenda WAT.8, 3 May 2011

One of the buildings in Ettalong that petitioners have complained about

Esplanade condition objectionable

Gosford Council received a petition with 48

signatures objecting to the poor condition of sections of

UHooker

The Esplanade and adjoining public areas around Ettalong.

The residents said they Ettalong village to Ocean Beach.

The petition stated that their complaints also included problems with rubbish, discarded fishing equipment, furniture, dead and rotting vegetation at the junction of Jourung St, burnt out car remains on the beach at Ettalong Point and an unsightly mound of sand-dirt to

The existence of abandoned and derelict buildings at the junction of The Esplanade and Jourung St, the poor condition of the road surface of The Esplanade, greasy rubbish bin lids, damaged or destroyed council notice signs and traffic signs and the ongoing erosion at the Junction of The Esplanade and Barrenjoey Rd

The petitioners asked for Council action

Council Agenda P.9, 3 May 2011

were unhappy with the lack of maintenance at the new lookouts, the inadequate drainage on the beach side of the junction at Beach St, rubbish that is left in the parking area and surrounds at the junction at Bangalow St and the disrepair of the foot-cycle pathway from

the south of the boat ramp.

were also of concern.

Wov Wov 4341 2001 lihooker.com obody does it better

FOR ALL YOUR

REAL ESTATE NEEDS

Strata Inspection Reports

Set Up New Strata Plans

Call the team at LJ Hooker

Sales & Auctions

Strata Management

Property Managment

Put parking signs back

Gosford Council has received a petition with three signatures requesting the reinstatement of No Parking signs around the bridge area in Parks Bay, Woy Woy.

Residents also requested that a substantial road base be applied and the access road be maintained.

The petitioners stated that the recent road works carried out near Marloo Rd had been negated because of the recent heavy rainfall.

The road now wears potholes and water ridges across it, near the bridge area, due to run-off from the mountain road where recent pump works had been carried out by Council.

The No Parking signs previously round the entry to the bridge and bevond had been pulled down and discarded and, at times, residents were unable to drive to the bay area.

The petitioners said they were concerned that, in the event of a medical emergency, emergency services needed to be able to wheel a stretcher 300 metres from an ambulance along the road as they could not gain access under the bridge, leaving them with minimum lifesaving treatment and hospital access.

Council Agenda P.12, 3 May 2011

Killcare drain upgrade

Gosford Council will upgrade drainage in Fraser Rd, Killcare.

The works will take about eight weeks, starting late May.

About 230 metres of stormwater drainage pipes and 12.2 metres of box culverts will be installed, together with the construction of stormwater pits and associated works.

Council said that Water Sensitive Urban Design was considered for the project.

However, the nature of the Hardys Bay catchment would make it too difficult to locate the approach within this stage of the drainage system.

The approach would considered for inclusion future stages of the Hardys Bay catchments drainage system.

Council appointed Milibant Constructions Pty Ltd for the work. Council Agenda COR.49, 3 May 2011

Petition over barking dogs

Resident's of The Bastion, Umina, have requested Gosford Council's assistance with the constant barking of three golden retriever dogs in their street.

Council received a petition with five signatures claiming the dogs barked constantly at all times of

the day and night.

The petitioners claimed it was impacting on the amenity of their lifestyle, the serenity of the environment and had the potential to affect the health and wellbeing of residents due to continuous interrupted sleep, and the impact of continuous intrusive noise.

Council Agenda P.11, 3 May 2011

Free Pick-Up and Delivery Service For Vacuum cleaners and parts on the Peninsula

JR's HAVE moved

Call for expert repairs of all your whitegoods. Spare parts available

Appliance Repairs and

4342 3538

1/305 Manns Road, West Gosford, NSW, 2250

Phone NOW for a free measure & quote on 4324 8800 expires 23/5/2011 - *For every order over \$1000, you can take \$100 off

Graffiti cleanup at skate park

Residents of the Peninsula participated in a graffiti cleanup at Umina Skate Park on Sunday, May 15, as part of Gosford Council's Graffiti Action Day.

Gosford mayor Cr Laurie Maher said the aim of the day was to create awareness about the time, money and energy spent by Council, local businesses and community groups in cleaning up graffiti.

"We have a beautiful environment here and it should be free of illegal graffiti and enjoyed

Residents of the Peninsula by all members of our community," participated in a graffiti said Cr Maher.

"Graffiti Action Day is an opportunity for residents to come together and show they are proud to take an active role in helping clean up our community," he said.

"The removal of illegal graffiti from all over Gosford City is a problem faced by many in our community, having a significant social and financial impact on our area."

> Media Release, 10 Apr 2011 Gosford Council Media

Laneway between Beach St and Ridge St, Ettalong

Course about energy saving

A new evening course at the Woy Woy Environment Centre will offer local residents the chance to beat rising electricity prices.

The free course, run by the Peninsula Environment Group, will begin on Monday, May 23, at 6:30pm.

The course, developed by the

CSIRO, consists of eight sessions on the fourth Monday of each month.

It will show participants how to save energy in their homes, as well as explore general issues about energy, the environment and climate change.

"A typical Australian household can save hundreds of dollars each year by fitting low-cost energy saving devices and simple changes to the way they use energy," said course co-ordinator Dr Joachim Muller.

Media Release, 10 May 2011 Joachim Muller, PEG

Speeding in laneway

Gosford Council has been asked to take action to prevent drivers speeding along a laneway between Beach St and Ridge St, Ettalong.

A petition with 18 signatures was received by Council stating

that drivers were speeding along the laneway, causing dust to cover their washing and also rise into their homes.

Petrol fumes were also unpleasant.

The petitioners said the laneway was used by children to walk to

school and by groups of people on bicycles.

The residents said they feared that it was only a matter of time before someone was struck by a speeding motorist.

Council Agenda P.13, 3 May 2011

Married 50 years

St Huberts Island couple Fay and Ron Spratt celebrated their 50th wedding anniversary on Friday, May 6.

Fay originally from Bankstown and Ron from Five Dock were married at St Andrews Church, Lakemba, on May 6, 1961, followed by a reception at the Del Robin at Lakemba and a honeymoon on the Queensland Gold Coast.

They originally built homes at Ryde and Westleigh before moving to St Huberts Island 21 years ago. Email, 1 May 2011 Fay and Ron Spratt, St Huberts Island

Animal Welfare League - Central Coast Branch

AWL is a registered animal welfare charity offering subsidised desexing to assist eligible members of our community needing help with the costs of desexing their pets.

Some of the benefits of desexing your pet are:

- Prevent unwanted litters.
- Reduced risk of cancer of the reproductive organs.
- Cheaper Council life-time registration.
- Less likely to wander or roam.

Call Helen 4342 2047 for details Thrift Shop Enquiries: 4344 6650

"Australians send 34 printer cartridges to landfill every minute" Reuse and reduce, every cartridge counts. Save now by refilling your empty cartridges and do your part to help reduce landfill.

do your part to help reduce landfill.

We offer proven results to guarantee quality printing.

Bring in this ad to receive 10% off when you refill your empty cartridges.

Convenient, Reliable, Affordable

Beach Rd & Lone Pine Ave UMINA NSW 2257 Ph 4341 2155 Fax 4341 2144 Shop 5, 470 Pacific Hwy (Opposite Laycock Theatre) WYOMING NSW 2250 Ph 4322 2857 Fax 4322 1649

We love to save you money

P.S Every customer goes in the draw to Win A Suzuki Swift

NSW Permit No LTPS/10/12264

Quilts donated for hospital

Ettalong Beach Arts and Crafts Centre is supporting the work of members of the Gosford Hospital auxiliary, by donating a number of quilts made by students in the quilting class.

"The students in the quilting class at the craft centre like nothing better than coming up with a new idea for a charity project," said publicity officer Ms Sue Sullivan.

"These beautiful quilts will be raffled by the auxiliary and help to keep some lucky child warm and snuggled during the coming chilly winter months."

The craft centre holds classes for quilting on Mondays, morning and afternoon with tutor Ms Kerry Butler.

"Kerry is happy to teach any style that students are interested in and encourages new members to bring along their own work," said Ms Sullivan.

> Email, 10 May 2011 Sue Sullivan, EBACC

Arthritis? Why Suffer?

use

Arthrobalm

All natural in a no fuss roll on Phone today for your FREE sample

1300 883 869

Autism course at Family Centre

A workshop for families with a child undergoing

assessment or diagnosed with an autism spectrum disorder will be held on Thursday, June 17, at Beachside Family Centre from 9:30am to 4:30pm.

The workshop will cover practical tips to manage behaviour displayed by children with autism.

Beachside Family Centre will also run a Senior First Aid course

on Monday, May 2, to Monday, June 6

The six week course will give qualifications that are valid for three years.

Both courses are free.

Newsletter, 30 Mar 2011 Sharon McEvoy, Empire Bay Public School

Are you entitled to \$4000 worth of Government funded dental treatment?

You may be eligible for dental treatment if you suffer from a chronic illness such as cancer, diabetes, arthritis, stroke etc.

Woy Woy Dental Centre Phone for more info

4342 1080

14 Railway St Woy Woy (opposite Woy Woy Railway Station)
This is a non means tested dental benefit

Village residents make their debut

A LITTLE HARD OF HEARING? AT ALLIED HEARING WE PROVIDE TO YOU...

- FREE HEARING TESTS FOR SENIORS
- FREE DIGITAL HEARING AIDS FOR APPROVED PENSIONERS
- FREE HEARING AID TRIALS
- SHOP AROUND OUR PRICES WONT BE BEATEN

ACCREDITED PROVIDER OF GOVERNMENT SERVICES
*CONDITIONS APPLY

CONTACT YOUR CLOSEST OFFICE NOW

WOY WOY - SHOP 10 CNR VICTORIA & GEORGE ST

PHONE 43442566
THE ENTRANCE - SHOP 12 LAKESIDE SHOPPING CENTRE THE ENTRANCE RD

PHONE 43346233

Nine Peninsula Village residents were presented to former Member for Gosford Ms Marie Andrews at a "debutante" ball held on Tuesday, May 3.

"It was an excellent night with the residents being presented to Marie Andrews," said Peninsula Village leisure and lifestyle manager Ms Paula Newman.

"Originally, they were going to be presented to new Member for Gosford Cr Chris Holstein but unfortunately he was taking office in the city on the Tuesday and Marie kindly offered to assist us instead."

"Our debutante dresses were beautiful and the Village hairdresser worked her magic making them all look their very best"

Nursing staff volunteered to work as makeup artists and the CEO Mr Shane Neaves, board chairman Mr Darrell Pannowitz, male volunteers and male staff gave up their time to partner the "debutantes".

"It was a wonderful night with everyone feeling very special," said Ms Newman.

Media Release, 6 May 2011
Paula Newman, Peninsula Village

Chiropractic Plus

by Peter Grieve of the Umina Chiropractic Centre

The Right Question part 2

In April, we discovered that if you want the correct answers then you need to ask the right questions.

questions.We looked at the ever increasing dilemma with regard to our health care system and the cost not only in financial

terms but also in terms of humanity. We also alluded to the interventionary medical system being confused with 'extraventionary'health care.

Let me explain. Prior to the industrial revolution of the 1920's, a host of diseases existed that were due to poor living standards e.g

lack of refrigeration and hygiene.

Diseases such as the Black Plague, killed 30% of Europe.

These are known as acute illnesses. Currently, we have a host of chronic illnesses killing 80% of

Currently, we have a host of chronic illnesses killing 80% o the industrialised world.

These have all sprung up to the top of the killer list in less than 100 years.

The type of interventionary medicine that we are still utilising is great for acute illness and often realises an excellent result in terms of dealing with the acute illness and restoring a more comfortable state of being.

Is a comfortable state of being a healthy or wellness oriented state?

Does the absence of sickness equate to wellness?

I believe every person would agree that NO is an appropriate answer to that question and that for a self regulating and self healing biological organism such as the Homosapien to be well requires 'extraventionary' health care, in simple

terms, a healthy environment, mentally and physically, the 'Think, Eat & Move Well' concepts postulated by Dr James Chestnut in his book, 'The Wellness and Prevention Paradigm'.

There are groups of health care practitioners professionally educated to assist in ensuring the environment is in keeping with the biological needs of the organism.

I mean to say, you wouldn't feed your dog a donut and coke or coffee once or twice each day, because he is not capable of thriving on this food.

He'd get sick with diabetes or heart disease or arthritis or some other illness.

Apparently(tongue in cheek) it is OK to feed yourself or your kids this stuff and it's OK for the media to promote this stuff, even though we are mammalian, the same as any other warm blooded animal, even though our current killers are those listed above, even though these foods are not congruent with our cellular function.

As I stated in the last article, most would ask HOW do I get well?

And I stated that I believe this question is not and should not be the leading question.

The leading question should be; WHY do I

want to be well?

The answer to this question is the vital link

between those who will be motivated to get well and those who will continue along the path of health mediocrity. I want you to think about the last question, talk

it over with your family and friends.

In the next article I will answer this for you.

Your chiropractor notes the structural changes in the human frame, especially the spine, due to the stressors of your environment acting upon it.

He utilises the changes in the neurological system to measure your response to this environment. He assesses your lifestyle factors that are both positive and less than positive to assist you in making the change for the better. Your chiropractor is extraordinarily 'extraventionary'!

Chiropractic; safe, gentle and effective for all the family

If you have any questions contact us at office@uminachiropractic.com or make an appointment for a preliminary consultation (N.B Answers to select question may be printed in the future articles)

Your chiropractors Pete Grieve and Ursula Buckham
Umina Chiropractic Centre,
428 Ocean Beach Rd, Umina 2257

Ph: 4341 6247

Ph: 4344 6699 or 0414 415 417 (by appointment only)

Education

Praise for Anzac participation

Students from Pretty Beach Public School have been praised for their reverence in their participation in the School's Anzac Day service and their representation at the Hardys Bay RSL Anzac service.

Students were involved in the School's Anzac Day service on Thursday, April 28, and principal Ms Deborah Callender said the service emphasised a strong student team capacity.

"The dynamic leaders for the

service were supported by their peers, with one presenting her poem relating to Anzac Day," she

"Each class presented a wreath, which they had assembled as a class activity.

"We were all inspired by an informative talk about the Victoria Cross delivered by Mr Darryl Ford - a war veteran.

"The students further displayed their understanding of the service by answering Mr Ford's questions with ease and dignity.

"Mr Ford also acknowledged the

resourceful school captains, who represented the school on Anzac Day at Hardy Bay RSL," said Ms Callender.

Baldock guided the "Ms students through their roles and responsibilities for both services.

"It is this tireless dedication to education present in the staff at Pretty Beach Public School, which makes this school such an outstanding place of learning," she

> Newsletter, 5 May 2011 **Deborah Callender, Pretty Beach Public School**

Exercise equipment

Woy Woy Public School has seen the installation of fixed exercise equipment to the grounds over the Easter break.

"The P and C with the support of our parent community raised enough funds to have some exciting fixed exercise equipment placed in the school," said principal Ms Ona Buckley.

"This is a wonderful addition

to our school and already many classes, with the supervision of their teachers have had a go on it,"

"This will provide many years of active physical sport activity and fun for our students."

She said Mrs Tina Jackson was responsible for overseeing the whole project.

Newsletter, 3 May 2011 Ona Buckley, Woy Woy **Public School**

Smart boards are installed

Interactive white boards have been installed in Woy Woy Public School's six new classrooms over the Easter break.

"We are definitely a 21st Century learning school," said principal Ms Ona Buckley.

"Our teachers have been involved in three sessions of training over the last six months on how to use smart board technology and they have been eagerly awaiting these new smart boards.

"Education is changing to match the technological world our children belong to.

"However, we know reading, writing and mathematics are still needed to be able to use and understand technology.

"But what a wonderful and exciting way to learn!

"With the internet, the world of knowledge is at your fingertips," said Ms Buckley.

Newsletter, 3 May 2011 Ona Buckley, Woy Woy **Public School**

Principal has leadership training

Public Ettalong School principal Mr Colin Wallis has been selected as one of 40 principals from across Australia to attend a full week of leadership development training in Melbourne.

He will attend the Leading Australia's Schools program in the week of Monday, May 16.

"I am very excited to have been

selected to gain further expert leadership skills to assist in my job as principal of Ettalong," said Mr

"It is a wonderful opportunity and privilege.

"In my absence Lynn Balfour will relieve as principal and Jes Zammit as deputy principal," he

Newsletter, 10 May 2011 Colin Wallis, Ettalong Public School

Woy Woy Public School has raised \$1407 through its Mothers' Day stall.

The money was raised entirely through the sale of items priced between \$2 and \$5 over a period of three days.

The school also raised \$162 in its P and C Easter Rattle which will go toward purchasing equipment for the school.

> Newsletter, 9 May 2011 Ona Buckley, Woy Woy **Public School**

KEN'S PET FOOD & TREATS

SPECIALISING IN FREE DELIVERY

FLEAS & OTHER PESTS ITS TIME TO TREAT YOUR PETS AND THEIR LIVING AREAS

ENQUIRIES PLEASE RING

KEN OR DIANNE ON 4342 1789 MOB 0422 780 934

Education

Collecting Christmas gifts

Woy Woy Public School is collecting items for the Samaritan Purse Christmas boxes over the next two terms so they can be posted and distributed to children in need in time for Christmas.

The school is requesting small, new items that will fit in a box with other items that are suitable for children to receive as gifts

The school has distributed two boxes to each class, one for a boy and one for a girl.

Each box will contain six different items when complete.

Suitable items include soft toys or dolls.

Newsletter, 3 May 2011 Terry Greedy, Woy Woy South Public School

Inidanna and Steven as the bride and groom

Dressing up as the royal couple

Annual meeting

Brisbane Water Secondary College Parents and Citizens Associations will hold its annual general meeting on Wednesday, May 18, in the Umina campus staff common room from 7pm.

The meeting will see the election of office-bearers and committees for the Umina Middle School

Campus P and C Association and the Woy Woy Senior School Campus P and C Association.

The meeting will set the annual membership fees for this year through to the next meeting and will appoint an auditor for the next 12 months.

Email, 5 May 2011 Bruce Donaldson, BWSC P and C

des Tanzes Mannheim.

match the theme.

fewer opportunities.

Students are encouraged to

Gold coin donations will be sent

Newsletter, 9 May 2011

Ona Buckley, Woy Woy

Public School

wear bright socks on the day to

to students in schools overseas to

promote education for those with

kindergarten at Ettalong
Public School have
celebrated the royal
wedding, dressing up as the
bride and groom.

The girls held a bouguet as

The girls and

The girls held a bouquet as they posed for the local paparazzi in front of an attractive garden of paper flowers.

The bride and groom were proudly dressed by Vinnies.

"It is a shame that most of our kindergarten princesses and princes were tucked up in bed well before Prince William and Catherine Middleton walked down the aisle," said school publicity officer Ms Rowena Newton.

Email, 10 May 2011 Rowena Newton, Ettalong Public School

Believing in dreams

Woy Woy Public School will hold its Public Education Day on Thursday, May 26, with this year's theme being Dreams and Bright Ideas.

The school will celebrate public education and focus on believing in dreams and working to achieve them, according to principal Ms Ona Buckley.

Parents, carers, grandparents, family and friends have been invited to attend.

Activities will start at 12pm and will include guest speaker Ms Emily McCool, an ex-student who is about to embark on her dream, having gained a place in the German ballet school Akademie

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
Yaringaa Building
93 McMasters Road
Woy Woy (opposite Rogers Park)

Monday YES - Patchwork, Quilting still going strong,

and morning Pottery

you can still join in, it's never too late!

Tuesday Folk Art, Silk Dyeing, evening pottery Wednesday Oils & Acrylics, Pastels & Drawing,

Childrens pottery (pm)

Thursday Art Classes for children & Adults.

Friday Watercolour painting Saturday Childrens Pottery

\$10 membership - \$100 per term

For enrolments and all enquiries phone 4341 8344 or visit our website at www.ebacc.com.au

KITCHENER PARK, ETTALONG

Corner Picnic Parade and Maitland Bay Drive

Sponsored by

Peninsula Community Access New

ut and About

To advertise your Food business here call

4325 7369 now!

This size from only \$25 per week

Peruse our Menu . See What's On! . Book Online

INVITATION: Sporting Clubs and Organisations

Please call us to discuss a tailor-made package for your club and its members!

OPEN FOR LUNCH Tuesday - Sunday • DINNER Thursday - Saturday • BREAKFAST Saturday & Sunday Phone 02 4360 2040 • Email eat@randallsonthebeach.com • www.randallsonthebeach.com 81 Beach Drive (right above Killcare Surf Lifesaving Club)

Randall's

Casual Dining at its Best!

Classical music festival at Pearl Beach

The Pearl Beach Progress Association will hold its classical music festival for the 18th year on the weekend of June 11 and 12 from 2:30pm at Pearl Beach Memorial Hall.

The festival has a distinguished track record of bringing some of Australia's and the world's top artists to the memorial hall to present a variety of choral and orchestral music.

The concert will open at 2:30pm with Musica Viva's Orave String Quartet, a group that was handpicked to appear as one of five Rising-Stars in the Utzon Room series at the Sydney Opera House.

The group will be performing works including Haydn, Tchaikovsky and Schulhoff.

From 7:30pm on Saturday, Kathryn Selby and Taryn Fiebera will perform works of Schubert,

Brahms, Gershwin, Ross Edwards and Ian Grandage.

Kathryn Selby is the artistic director of the A Little Lunch Music series and her own nationally touring series Selby and Friends.

Flautist Jane Rutter will return to the Pearl Beach festival on Sunday afternoon at 2.30pm, accompanied by pianist Christopher Cartner.

Jane will perform her Irish tribute performance Fire and Water; An Irish Fantasy.

To compliment the Irish pieces, Jane will add some fiery classical music.

The festival concludes on Sunday evening at 7.30pm when Aspara and friends will perform an eclectic mix of music from classical to Spanish Renaissance and contemporary original works.

Website, 5 May 2011 **Pearl Beach Progress Association**

Orava String Quartet

32 Brisbane Water Drive Koolewong 4326 1977

Out and About

Tea cosy expo

A Grand Tea Cosy Expo will be held on the long weekend from 11 to 13 June at the CWA Hall in Woy Woy from 10am to 4pm.

The Lions Club of Woy Woy is hosting the expo for the second year with all money raised going to charities and needy causes on the Peninsula.

A number of tea cosies have been donated and will be available to purchase over the weekend along with traditional Devonshire teas.

Entries for the competition are expected from as far afield as Western Australia and Victoria and

entries will be judged based on the categories of Australiana and general.

Children's colouring-in competitions, stalls and tea leaf readings will also be among the activities available.

Email, 12 May 2011 Lyn Graham, Woy Woy Lions Club

Music and Lyrics by BRUCE BROWN WRITTEN BY: MERRIDY EASTMAN, JONATHAN GAVIN, RICHARD GLOVER, WENDY HARMER, SHERIDAN JOBBINS, JAMES MILLAR and DEBRA OSWALD Concept by ANNE LOOBY See laycook website for details of bra for details of bra for details of bra won LAYCOCK STREET THEATRE. 7 JUNE 8PM, 8 JUNE 2PM AND 8PM Adult \$39, Conc. \$34, Groups 10+ \$35.10 43 233 233 www.laycockstreettheatre.com

Craft fair

The Wagstaffe-Killcare Community Association will hold a community craft fair at Wagstaffe Hall on Saturday, June 11, from 10am to 4pm.

Locals are welcome to have a stall and a wide variety of quality

craft and homemade foods are expected.

Organisers said they were hoping the day would be consistent with an old fashioned market day with something for everyone.

Email, 11 May 2011 Jean Scott, Wagstaffe Craft Fair

Madison Guttridge shows the style that won her the State Champion Schools Parader in the cattle ring of the Sydney Royal Easter Show

Madison is State champion parader

Umina campus student Madison Guttridge has been declared the State Champion Schools Parader in the cattle ring at the Royal Easter Show.

In addition, all five cattle presented at the Sydney Royal Easter Show by Brisbane Water Secondary College have come home with ribbons.

College principal Mr Steve Harris said: "Her talent and dedication in training and parading show cattle throughout her years at school was recognised in winning this highly esteemed award."

Maddison was also awarded fifth place in the Heavy Weight School Steer-Heifer class with the steer bred by the college.

Lauren Lees was awarded second place in the Heavy Weight Steer-Heifer Open class and Luke Egan was awarded fifth place with a steer bred by Mr Les Alcorn from

Quirindi.

Taylah Mills placed fourth in the Trade Steer-Heifer class with a steer bred by Mr Col McGilchrist from Quirindi.

In the Middle Weight School Steer-Heifer class, Alanna Norris achieved the Highly Commended place with a steer bred by Mr Richard Cole from Condobolin.

Breeders came to watch their cattle compete and said they were proud of the professional standard displayed by the students.

"Without their continued support and commendable dedication of staff and students this invaluable program would not be possible," said college principal Mr Steve Harris.

Thirty six schools entered the school parading competition at the Royal Easter Show.

Email, 4 May 2011 Steve Harris, BWSC

Chloe and Jason Roweth

Traditional duo at folk club

Traditional music duo Jason delivery, distinctly Australian in and Chloe Roweth will feature at the Troubadour Central Coast folk club on Saturday, May 28, at the CWA Hall in Woy Woy.

Chloe and Jason Roweth have been performing and recording for over 18 years together.

They share a passion for Australian folklore and bush music, getting great satisfaction out of bringing almost forgotten songs back to life again.

The duo combines a mix of older country and traditional styles, with fresh arrangements and a relaxed character.

Their broad repertoire includes original songs, old-style ballads, well known bush songs, and lively dance tunes, accompanied by some background on where the items come from, and the performers who played them.

Successful independent artists with thousands of performances around Australia and overseas to their names, their releases include 15 CDs of Australian folk, country and bush music.

> Email, 9 May 2011 Willy Timmerman, Troubadour **Central Coast**

Walking to school

Woy Woy Public School is encouraging students to participate in Walk Safely to School Day on Friday, May

Students can be involved by not catching the bus, leaving the car at home, locking the bike in the garage and sliding the scooter under the bed, said principal Ms Ona Buckley.

The day is centred on road safety, walking through the neighbourhood and getting out into the Woy Woy area.

The school is hoping to get as many students and carers involved as possible and students who participate will receive a sticker at the front gate of the school.

Newsletter, 3 May 2011 Ona Buckley, Woy Woy **Public School**

Just gets better

Weekly Bistro Specials

EXCITING NEW MENU EVERY THURSDAY! Daily Lunch Specials \$12.90

Kids Menu \$8.90 includes main and dessert

MONDAY // LUNCH & DINNER Lamb Shank

mash & vegetables with red wine jus **\$10.90** (Members) | **\$14.90** (Guests)

TUESDAY // LUNCH & DINNER Half Lobster

creamy garlic sauce topped with smoked salmon and melted cheese, chips and salad **\$14.90** (Members) | **\$18.90** (Guests)

WEDNESDAY // LUNCH & DINNER Steak and Toohey's Schooner of Beer served with chips and salad or vegetables **\$10.90** (Members) | **\$14.90** (Guests)

Are you Keen2Tour? We Are!

Suitable for Singles, Couples, Anyone who wants to Enjoy a day out! We offer Professional, Reliable, Value for Money Day Tours Door to Door Pick up/Return & Morning Tea

Part of a Group? Our Staff can Tailor a Tour for You!

Tuesday 7th - Factory Outlet Food Shopping -\$35pp Visit Chickadee, Sara Lee, Sanitarium and Roadside stalls

Includes Morning Tea Wednesday 8th - Laycock Theatre - Breast Wishes! \$50pp An Uplifting Musical! 2pm Show

Includes Show Ticket, Morning Tea & Light Lunch Wednesday 22nd - Japanese Gardens & Henry Kendall

Cottage \$45pp Includes Morning Tea & Guided Tour of Gardens Tuesday 28th - Westpac Rescue Helicopter Base \$50pp Includes Morning Tea & Lunch

Hen & Ladies Day's! Hunter Valley & Central Coast Newcastle Entertainment Centre CIRQUE DU SOLEIL - 22nd July Adult \$144pp, Senior \$120pp, Child under 12 \$120pp

BOOK NOW! - 0466 632 088

keen2tour@bigpond.com - www.keen2tour.webs.com

Collect your entry tickets at both Merrylands RSL and Club Umina when you renew your membership for 5 years.

Draw 5pm Saturday 4th June

If the winners are at either club for the draw they will receive a bonus \$500 Fuel cards

One Year Membership \$5 | Seniors \$4 Five Year Membership \$22 | Seniors \$18

Melbourne Avenue, Umina Beach **Telephone: 4341 2618**

Renew your Membership in May for 5 years

and you go into the draw to win 1 of 5,

Dut and About

Umina High reunion planned

A 30-year school reunion for the Umina High School class of 1981 will be held at Everglades Golf Club on Saturday, June 11.

Organisers are calling for students who attended Umina High School during the years of 1978 and 1981 to attend the reunion and catch up with old friends.

"It will be a great opportunity for past friendships to be rekindled on the night," said reunion organiser Ms Veronica Quinell.

"If you know anybody who attended the school during these years please let them know about

"The response so far has been great: We have about 50 people attending.

"Please bring any photos or memorabilia from those years with you on the night.

"It has been hard to contact a lot of people but hopefully we can get as many people there as possible," she said.

With inquiries, phone Veronica on 0419 630 358

> Email, 12 May 2011 Veronica Quinell, Gosford

Subscribe now and don't miss an edition

Peninsula News

1 Year (25 editions) to Peninsula News \$50

Gosford Central Community News

1 Year (25 editions) to Gosford Central News \$50

1 Year (25 editions) to Central Coast Grandstand \$50

Phone: 4325 7369 - **Fax:** 4339 2307 120c Erina Street, Gosford To order online

www.duckscrossing.org/shop

		3.0.3	
Name:			
Ph:			
Email:			
Address:			
Credit Card Nu	mber:		,
			/
			/
	Exp:/_		
Please complete cred	dit card details or	send a cheque or	money

order payable to

Ducks Crossing Publications, PO Box 1056, Gosford NSW 2250

Teachers spend day at museum

Teachers from Ettalong **Public School have attended** a staff development day at the Australian Museum in Sydney.

All staff were involved in professional learning activities at the museum in science and Aboriginal education, according to principal Mr Colin Wallis.

Teachers were also introduced to the resources the museum has to offer to enhance student's

"It was a long day but all agreed it was most productive and worthwhile," Mr Wallis said.

The school's next staff development day will be held on Saturday, June 25, at the launch of the Australian curriculum grammar component.

"This will be a great opportunity for our teaching staff to receive quality professional learning and a great way to further raise the profile of our school," said Mr Wallis.

"Our term three school development day will also be based around the teaching of literacy with our teachers joining all primary teachers from our Brisbane Water Learning Community, to participate in a full day conference led by Stephen Graham on the specific teaching of persuasive text writing," he said.

Newsletter, 3 May 2011 Colin Wallis, Ettalong Public School

You'll feel good with life

- Affordable independent living units
- State of the art dementia specific units
- Heated pool and floodlit bowling green
- 5 minutes to beautiful Umina beach, shopping
 - facilities, clubs, restaurants and railway station Teahouse, barbecue & entertaining areas

- Low care assisted living units
- High care facility with single and shared rooms
- Leisure activities, lifestyle choices, social outings, shopping and bus trips

For a free information kit call 1800 650 070 (free call) or 4344 9199 or email: agedcare@penvill.com.au

Peninsula Village Retirement Centre Self Care Units & Low Care Hostel

Don Leggett House

Low Care Hostel & Dementia Specific Units 91 Pozieres Avenue - Umina Beach

Cooinda Village

Self Care Units Neptune Street, Umina Beach

Jack Aldous House

High Care Facility 91 Pozieres Avenue - Umina Beach

www.peninsulavillage.com.au

Holstein calls for nominations

Member for Gosford Cr Chris Holstein is encouraging Peninsula residents nominate locals for the NSW Volunteer of the Year Award.

"The NSW Volunteer of the Year award recognises volunteers across NSW, and I encourage people in our local community to nominate local volunteers that make a difference in their community for the 2011 Volunteer of the Year Awards," said Cr Holstein.

"If you have a friend, neighbour, loved one or just know somebody doing great work to make our community a better place through their volunteering, take the opportunity to nominate them for some well deserved recognition.

"There's the chance to nominate worthy people from our community to the main category of Volunteer of the Year as well as for special awards for Youth, Senior, Corporate and Teem Volunteers of the Year.

"For the awards, our region includes Gosford and Wyong Council areas," said Cr Holstein.

Nominations for this year's awards close on August 30.

Regional awards will be presented at local ceremonies in October and November and winners comprise the finalists from which overall State winners are selected.

State wide winners will be named at a ceremony close to the United Nations' declared International Volunteer Day on December 5.

Media Release, 11 May 2011 Chris Holstein, Member for Gosford

Psychologists attend Rotary fundraiser

Child psychologist Dr John Irvine will bring his team of experts from the Read Clinic partnership in Gosford to a discussion to be held at the **Brisbane Water Secondary** College Woy Woy Campus on Friday. May 20.

The Rotary Club of Umina is organising the night as a fundraiser for their Rotary Mental Health Projects as well as for a village school in The Philippines.

Tickets for the night are \$20 and all funds raised will go to the projects.

The night is a chance for parents, teachers and others interested to ask questions and hear expert advice on many issues facing families today.

"From ADD-ADHD management and anxiety disorders to learning difficulties and parenting techniques, the topics covered are sure to relate and be helpful to everyone," said Rotary club publicity officer Mr Geoff Melville.

"It may not be possible for many families to see any one of these experts to receive advice so this is an opportunity not to be missed to have them all in the one place at the one time," he said.

Email, 7 May 2011 Geoff Melville, Rotary Umina

Dr John Irvine

Auditions start for Mad Machine musical

Pretty Beach Public School Fiona Brodie who have volunteered has announced that students will perform Uncle Crumble's Mad Machine as its musical in term four.

The school has assigned each class a particular period in history as their contribution and teachers will begin familiarising their students with the speaking roles, songs and in some cases dances in their scene.

The school will be assisted by parents Karen Barson-Wright and their time.

More parents and community members are wanted to assist.

"Karen and Fiona will also be responsible for auditioning students for the main speaking parts, as well as, the dances and acrobats," said principal Ms Deborah Callender.

> Newsletter, 5 May 2011 **Deborah Callender, Pretty Beach Public School**

Whiteboards come in government roll-out

Umina Public School, Woy Woy South Public School Woy Woy Public School will receive digital whiteboards as part of the **NSW** Government's rollout.

Member for Gosford Cr Chris Holstein said the announcement marked a great start to the new school term for students and teachers on the Peninsula.

"This major investment means we are giving our students teachers the best facilities possible to create a great learning environment," said Cr Holstein.

"Interactive whiteboards allow NSW classrooms to make the best use of the digital revolution.

"Interactive whiteboards transform the learning process and prepare students to work in a connected, digital world.

"With this technology, teachers can personalise lessons, use a variety of media and access information from online learning programs on sites such as NASA, all without leaving the classroom," said Cr Holstein.

Media Release, 29 Apr 2011 Chris Holstein, Member for Gosford

Access for people with

Rich Brew

arqua.com.au

BOOKS ALIVE

Bookkeeping

Don't be stressed out about your accounts any longer!

Bookkeeping service for Sole Traders and Tradespeople

MYOB or Online **Accounting Programs** General Administration Services Available too. Reasonable Rates

Call: Kathy-maree 0418 110 786 Visit my website: booksalivebookkeeping.com

Donations for Stewart House

School is participating in this year's Stewart House Donation Drive, sending home envelopes for students to make a donation.

Stewart House has provided refuge for disadvantaged and marginalised children who need a

Counselling COUNSELLING HO

Child **Adolescent** Young Adult and **Family Counselling Service**

0416 080 959

Woy Woy South Public break from their circumstances for the past 80 years.

> To continue to provide the current levels of service, Stewart House needs to raise more than \$2.5 million every year.

It finished last year with a shortfall of \$200,000.

Newsletter, 3 May 2011 Terry Greedy, Woy Woy **South Public School**

Lotto opening hours are: Mon – Sat 6.30am – 7.00pm Sun 6.30am -6.00pm

174 Bourke Road Umina NSW 2257 Phone/fax: 02 4341 7149

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

7am to 6pm

Not for profit community organisations

Animal Care

Animal Welfare

League (ADS) is a not-for-profit organisation giving aid and financial assistance to sick and injured animals andfinding homes for surrendered dogs. Meetings 2nd Tues ea month, Spike Milligan Room Woy Woy Library, 10am. Debra 4344 4435 awlcentralcoast@virginbroadband. com.au

P.O. Box 376, WOY WOY

Art

Ettalong Beach Art & Crafts Centre (287)

Adult Classes in Patchwork & Quilting, Pottery, Folk Art, Silk Dyeing, Oils, Acrylics, Pastels, Drawing, Watercolour, Silvercraft and Children's Art & **Pottery Classes** Classes Mon - Sat 10am - 3pm 4341 8344 info@ebacc.com.au

Central Coast

Art Society (284) Meets for lectures, demonstrations and discussion. Weekly paint-outs ea Tues at varying locations 4369 5860. Workshops 9.30am 1st & 3rd Wed ea month Gosford City Art Centre 4363 1820. Social Meetings 1.30pm 4th Wed ea month, for demonstrations 4325 1420 publicity@artcentralcoast.asn.au PO Box 4168 - East Gosford

Hospital Art Australia

Meets every Friday 9am til 2pm 109 Birdwood Ave, Umina Painting and Canvas drawing Volunteers welcome 4341 9920

Community Centres

Peninsula Community

Centre (265c) Cnr Ocean Beach Rd & McMasters Rd Woy Woy Child Care - Before & After School, Vacation, Family, Day & Occasional **Children, Teenagers**

& Adults - Dance, Singing, Guitar, Drama, Music, Physie, Karate,

Belly Dancing and muliticultural support Children - Little Kickers, Indian Dance, Playgroups, KindyGym, Teenagers - "The Web" Youth Support Services. Adults - Bridge, Yoga, Cake Decorating, Zumba, Scrabble, Weight Watchers, Boot Scooting,

Song Writing, Community

College, free tax help, Post

& Pre Natal Exercises.

Counselling - Drug, Alcohol, Relationship, Financial, Gambling, Weight Control.

Over 55's - Social Outings, Oil Painting, Multicraft, Needlework, Bushwalking, Stroke Club, History, Tai Chi, U3A, Scrabble, Arthritis Assoc, Gentle Exercise, Free Seniors Internet Kiosk, Discussion Groups.

Function & Meeting Rooms for 2 to 500,

catering facilities avail. www.pccinc.com.au 4341 9333

Ettalong 50+ Leisure & Learning Centre (287)

Mon to Fri Cards, Computer Lessons, Dancing, Indoor Bowls, Fitness, Handicrafts, Leatherwork Line Dancing Painting, Scrabble, Table Tennis, Tai Chi, Yoga, Darts 4341 3222

Gosford 50+ Leisure and Learning Centre

Handicraft, Leatherwork, Painting, Knitting, Tai Chi, Scrabble, Darts, Table Tennis, Indoor Bowls, Patchwork, Yoga, Fitness, Gentle Swimming, Line Dancing, Cards, Dancing, CPA, Womens Group, Crochet, Computer Class 4324 4749

Community Groups

ABC (284c) "The Friends" support group for Public Broadcaster. Aims: safeguard ABC's independence, adequate funding, high standards. Meetings through the year + social afternoons Well-known guest speakers Ph. 4341 5170

Beachside Family Centre (287)

School-based community centre for families with children from birth to 8 years old. Offers a range of group programs and community activities 4343 1929 Umina Public School Sydney Ave

Bridge (286c)

Played before but need to refresh your game? Tuesday at 12.15 is a friendly game without pressure. Or are you ready to jump straight back in? We play Duplicate Bridge Mon. Thur. Fri. Sat. at 12.15 and Wed. 9.15 and 6.45 **Brisbane Water**

Peninsula Community Centre 93 McMasters Rd.Woy Woy www.brisbane-water.bridge-club.org

Cash Housie (269c) 50 Games Held every Sat night St Mary's Hall, Ocean View Rd Ettalong Beach, Free Tea and Coffee. 7.30 pm - 10.30pm. Proceeds to Woy Woy Catholic Parish. wwcphousie@hotmail.com

Central Coast Handweavers, **Spinners and Textile** Arts Guild Inc (286c)

Spinning and weaving, patchwork and quilting felting and other fibre and fabric crafts Workshops and Community quiting bees Day and Night Groups 4325 4743 www.thecottage.org.au

Fellowship of First

Fleeters (259c) Create a greater awareness of the part played by those pioneers who arrived in Sydney with the first fleet. Meet 2nd Sat ea month Wyong RSL 10am roy.kable@bigpond.com

Hardys Bay Residents Group (271c)

4344 3876

Working for a positive & Healthy Environment in our Community allanbw@bigpond.com

The Krait Club (270c)

Community Centre -Cooinda Village, Neptune St, Umina 10.30am Open to senior members of Woy Woy/ **Umina Community** Program includes: Gentle exercises, quizzes, games, social activities, guest speakers, entertainment and occasional bus trips 4341 0698

Mary Mac's Place (287) Providing hot, freshly

cooked meals Mon to Fri 11am-1pm in a welcoming, friendly environment with support, information and referrals to appropriate community services. marymacs@woywoycatholic.org.au PO Box 264 Woy Woy

Northern Settlement

4341 0584

Services (282) Provides socialisation for migrants. Volunteers assist with home visits, shopping and social days. Clients from all over the world enjoy time together. Every Thur Peninsula Community Centre 93 McMasters Road

Woy Woy - 4334 3877

Umina Beach Scrabble Club (277)

For all levels and ages **Every Wednesday** 9am-12pm, come along relax and enjoy a cuppa while you play Scrabble 322 West St (Rubys) Umina Beach NSW 2257 4341 4859 or 0410 438 525

Volunteering Central Coast (270c)

Refer potential volunteers to community orgs. Support both volunteers and community orgs. Offer training for volunteers and managers of volunteers. We interview potential volunteers and refer them to their choice of volunteer roles. Offer regular general

sharanpage@ volunteeringcentralcoast.org.au 4329 7122

info sessions at Woy Woy.

Wagstaffe to Killcare Community (285)

Works to protect and preserve the beautiful environment and low density residential nature of the Bouddi Peninsula and to strengthen community bonds Monthly Meeting -2nd Mon, 7.30pm at Wagstaffe Hall PO Box 4069, Wagstaffe 4360 2945 info@wagstaffetokillcare.org.au

Disabled Services

Riding for the Disabled (282c)

Horse Riding as a therapy for those with intellectual or physical disabilities Volunteers always required No Previous experience Necessary - School hours only - Mon to Sat 4340 0388 stateoffice@rdansw.org.au

Health Group

Arthritis NSW (267c)

Meetings 3rd Tues ea month Community Centre, Corner McMasters Rd and Ocean Beach Road, Woy Woy - 4341 5881

Overeaters Anonymous (OA) (247c)

12-step fellowship helping those suffering from eating disorders i.e. compulsive overeating, bulimia, anorexia. No dues, fees, or weigh-ins. Peninsula Corn. Cntr, cnr. Mc Masters Rd & Ocean Beach Rd. Woy Woy, MTG Room 5 Fridays 7:30- 8:30pm www.oa.org Ph: 0412 756 446

Woy Woy Stroke Recovery Club (67/278)

Peninsula Community Centre 2nd Tuesday monthly at 11.30 Light lunch available Company, up-to-date information Hydrotherapy, bus trips Phone 4342 1316 or 4341 7177

Service Clubs

Rotary Club of Umina

An international service organisation of business leaders seeking to improve the lives of young people and those in need in our community and abroad. **Everglades Country Club** ea Wed 0409 245 861. curleys@ozemail.com.au

Environment

Peninsula Environment Group (287)

Talks, films, social events, workshops, renewable energy and recycling projects, organic food buying group www.peg.org.au

Marine Rescue

Central Coast Unit (287) Marine Education Courses: Radio Licences, Boat Safety & Boat Licence & PWC Licence Tests, Navigation, Seamanship and Meteorology. 4325 7929

Boat Licence Testing on one Sat ea month 4325 7929 www.coastalpatrol.org.au www.coastalpatrol.org.au pr.centralcoast@

marinerescuensw.corn.au PO Box 6058, West Gosford

Music

Central Coast Concert Band(288)

Meets every Tuesday 7:15pm till 9:30pm new members always welcome. Community playouts with

four concerts a year at Laycock St Theatre. 0407 894 560 or 0411 272 640

Sport

Woy Woy Judo Club

The most fun you can have indoors Kids Classes - \$5 Fri 5.30 to 6.30pm 6 to 14yrs **Adult Classes** Tue & Fri 6 to 8pm 15yrs+ - First Lesson Free 4 Week Trial Ettalong 50+ Leisure and Learning Centre 0434 000 170 www.wwjc.org.au

Veterans

N.M.B.V.A.A Inc **National Malaya Borneo Veterans**

Association Australia

Meet on 1st Sat each month except January. 2pm at Ettalong Beach War Memorial Club 51-52 The Esplanade. Looking for more veterans, all welcome - 4342 1107 P.O. Box 7284 Kariong

Vietnam Veterans', Peacekeepers' and Peacemakers' (284)

Assist all Veterans and their families with pension & welfare matters. Drop in for a chat. Cnr Broken Bay Road & Beach Street Ettalong. Mon & Wed 9am-1pm 4344 4760 vietvetsgosford@bigpond.com PO Box 505, Ettalong

Women's Groups

Country Women's Association Woy Woy

Friendship Mornings 1st and 2nd Wed 10am Monthly Meetings 4th Wed 10.30am - 4324 2621

The Endeavour View Club, Woy Woy (287)

Luncheon, 1st Monday of the month at the Everglades Country Club, Woy Woy, commencing 10.30am. New members welcome. Friendship Social days, 3rd Wednesday of the month at the Uniting Church Hall, Picnic Pde Ettalong, commencing 10.30am. Coach trips available, men welcome to travel. 4341 2559 or 4344 3824

Gosford RSL Sub-Branch Women's Auxiliary (272)

Invitation to women over 18 years to join our organisation We raise money for the welfare of veterans and their families in our district RSL Club West Gosford 4th Mon of the month 2pm 4323 7336

Peninsula Women's Health Centre (285c)

A centre for women's well being. Clinic sister; counselling; alternate therapists; groups and community education; drop-in; support for women in crisis; advocacy 4342 5905

Wed and Thur 9.30am to 3pm - 20a McMasters Rd, Woy Woy

www.ccwhc.com.au

Umina Public School's stage that will be refurbished

Grant will refurbish stage

Umina Public School has won an \$8000 grant to refurbish the stage of its school hall.

Umian Public School was one of 80 schools from across Australia to win the grant from the Commonwealth Bank.

"Thanks to Mrs Bevins, one of Umina's creative teachers, we entered a poem about how our hall could do with new curtains and lighting equipment," said school media officer Ms Elizabeth McLean.

"This will be a great help when we stage the whole school musical later in the year.

"Representatives from the Commonwealth Bank came to present the cheque to the school at a special assembly.

"The school choir sang A Few of My Favourite Things and the children were very excited to see such a large cheque.

"We can't wait to see the refurbishments made possible by the generous donation," said Ms McLean.

Email, 12 May 2011 Elizabeth McLean, Umina Public School

The Peninsula Diary

For events in post code areas 2256 and 2257

Wednesday May 18

Morning Melodies, Peninsula Theatre

Brisbane Water Secondary College P and C Associations annual general meeting, Umina campus, 7pm

Thursday May 19

Desert Flower screening at Avoca Picture Theatre, 7:30pm

Friday May 20

Pearl Beach Tennis Club open day, pearl Beach Recreation Reserve

Walk safely to school day

Read Clinic partnerships discussion night, Brisbane Water Secondary College Woy Woy campus

Sunday May 22

Silver Anniversary Ettalong Toastmasters Club, Peninsula Community Centre,1pm-3:30pm

Monday May 23

Electricity course, Woy Woy Environment Centre, 6:30pm

Thursday May 26

Woy Woy Public School's Public Education Day

Saturday May 28

Car boot sale, cnr. Ocean Beach Road and Erina St. Woy Woy

Breakfast in the Bays

The Glugs of Gosh, Peninsula Theatre

Opening of Noel Olive Photography exhibition, 5, Onthonna terrace, Umina, 3-5pm

Jason and Chloe, Troubadour, CWA Hall, 7pm

Tuesday June 7

Breast Wishes- An Uplifting Musical, Laycock St Theatre, 2pm and 8pm

Thursday June 9

Bays Community Group, Devonshire Teas

Saturday June 11

Pearl Beach Classical Music Festival, 2:30pm and 7:30pm, Memorial Hall

Tea Cosy Competition and Novelty Tea Pots, CWA Hall Woy Woy, 10am-4pm

30 Year Umina High School reunion (Class of 1981), Everglades Golf Club

Wagstaffe-Killcare Community Association craft fair, Wagstaffe Hall, 10am -4pm

Sunday June 12

Pearl Beach Classical Music Festival, 2:30pm and 7:30pm, Memorial Hall

Ettalong Beach Arts and Crafts Raku Pottery firing fun day, Ettalong Beach Arts and Crafts centre, 10am to 3pm

Wednesday June 15

Bays Community Group General meeting

Thursday June 17

Autism workshop, Beachside Family centre, 9:30am to 4:30pm

Sunday June 26

Breakfast in the Bays

Sunday July 10

Goddess Connections, Woy Woy South Public School 10am-3pm

Friday July 15

Boy Gets Girl, Woy Woy Little Theatre

Saturday July 16

Bays community Group, Wine, Cheese and Art night

Sunday July 31

Breakfast in the Bays

Charity Barometer 2010/2011

The Peninsula community is renowned for its generosity.

Time and time again, you'll read articles in this paper about funds raised for charity, but nobody knows how large a sum this is every year.

The Charity Barometer is an attempt by us to publicly record the extent of the Peninsula's generosity over the current financial year and to see what the grand total will be, come this time next year.

If you're part of an organisation that has raised and donated funds to charity, please let us know. Contact details are on page 2.

\$1407

\$162

\$3000

\$5000

12888

\$739

\$777

\$571

\$3200

\$4000

\$3514

\$8700

\$3000

\$1160

\$1160

\$1160

\$1160

\$920

\$750

\$2121

\$200

\$100

\$1000

\$1500

\$1000

\$20,000

\$2500

\$6205

\$80,000

\$10,000

\$414,595

Woy Woy Public School raised \$1407 from Mothers Day stall

Woy Woy Public School raised \$162 from Easter raffle

IGA Ettalong donated \$3000 to Woy Woy Community Aged Care

Everglades Country club raised \$5000, split by Glenvale School for Children with a Disability and Camp Breakaway

IGA Ettalong \$12888 to charities on Central Coast

Woy Woy Public School raised \$739 for Queensland Floods
Umina Public School raised \$777 for Queensland

floods

Empire Bay Public School raised \$571 for Flood

appeal

Randalls on the Beach raised \$3200 for flood appeal

Empire Bay Tavern raised \$4000 for the flood appeal Rotary Club of Woy Woy donated \$3514 to the Rotary District 9680 Flood Appeal.

Everglades Country Club \$8700 to Flood Relief

Brisbane Water Bridge Club donated \$3000 to the Web Youth Services
Rotary Club of Woy Woy donated \$1160 to First Woy

Woy Sea Scouts

Rotary Club of Woy Woy donated \$1160 to Blackwall District Girl Guides
Rotary Club of Woy Woy donated \$1160 to The Web

Youth Support Group

Potany Club of Way Way denated \$1160 to Riding for

Rotary Club of Woy Woy donated \$1160 to Riding for the Disabled

Rotary Club of Woy Woy donated \$920 to Brisbane Water Secondary College Woy Woy campus

Deepwater Court retirement Village in Woy Woy

raised \$750 for the Queensland Flood Appeal

Randalls on the Beach donated \$3187 to the

Queensland Flood Appeal

Rotary Club of Umina raised \$6000 for Queensland Rotary Clubs

Woy Woy Men and Women's Bowling Club raised \$2121 for the Queensland Premier's flood appeal

Woy Woy Women's Club also raised \$200 for the NSW Bowling Association Red Cross Flood Appeal

Wallaby Street Preschool \$100 for the Queensland floods

Ettalong Bowling Fishing Club \$1000 for the Gosford Hospital burns Unit and \$1500 for the Queensland flood appeal

Lodge Morning Star \$1000 to the Woy Woy Stroke Recovery Club and Working Age Group

Woy Woy Public School P and C \$20,000 to Woy Woy Public School

Woy Woy Aged Care \$2500 Woy Woy Womens refuge and Men's Prison Ministries

Peninsula law team \$6205 for the 2010 MS Sydney to

the Gong bike ride **Pearl Beach Progress Association** \$80,000 toward

rock pool costs **Pearl Beach Progress Association** \$10,000

Community Hall upgrades

Funds donated earlier in the year have been removed to allow space for more recent donations

If you've got something happening on the Peninsula over the next few weeks, let us know about it and we'll list it here for you, for free. Contact details are on page 2.

Classified **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 4339 2307 Fax: E-mail:manager@duckscrossing.org

Ad a logo or photo only \$5 +GST Ad full colour only \$5 + GST

Airconditioning

Aircoast

Installations from \$450

Supply and **Install from** \$1000

Fully Licensed & Guaranteed PH: 0434 193 731

Air **Conditioning Installations**

All Major **Brands Fully Licensed** and Insured 0434 146 591

Antennas

A Better Picture **Antenna & Digital Installations & Tuning** New home specialist Credit cards OK

HAYWARD VIDEO

All areas Gosford 4323 6367 Woy Woy 4344 4414 Warnervale 1800 244 456 0412 685 555

Asbestos

ABOUT THE HOUSE SAFE ASBESTOS

REMOVAL

workcover Lic 205000AS2 Demolition, Garages, Sheds. Walls, Floors, Roofs, Bathrooms, Kitchens etc

www.aboutthehouse.net.au 0414 012 747

Bathrooms

STOP LEAKING SHOWERS WITHOUT REMOVING TILES *

megasealed.com.au

CALL MEGAN YOUR LOCAL CONSULTANT: 1300 658 007 or 0458 219 494

Blinds

NEED BLINDS IN A HURRY?

Express 1 week Proud Local

Manufacturer @ West Gosford

PH: 4324 8800 **PREMIER**

www.premiershades.com.au

Bookkeeping

- Bookkeeping & Accounting
- Registered BAS & Tax Agents
- SME Specialists
- Over 20 years experience MYOB Professional Partner
- On-Site at your office or Off-Site at our office

0411 156 123 02 4344 3717

info@mycpartners.com.au

Bore Water

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

Brick Laying

Brick Laying 30years Experience All aspects of brickwork Small jobs welcome No Jobs over \$1.000 labour **Phone Bill**

Builders

0403 627 026

Absolute All Trades Building Pty Ltd

All building/maint work, Reno's specialist Presale building inspect. Fully Lic & Ins Featured on Foxtel Reasonable rates All Areas - Lic 224407C

Ph: 0410 270 641 or 4363 2796

Carpentry

Carpentry - Building

over 30 years experience Local know how working with pride and honesty Paul Skinner

> 0432 216 020 or 4339 2317

Carpentry -Cabinets

Reliable local tradesman Kitchens, custom made joinery, small carpentry jobs **FREE QUOTES Gary Matthews**

0419 440 632

C.T.F Carpentry

- Timber & Floors
- Floor installation
- Sanding & Polishing
- Decks & Pergolas
- Repairs & Maintenance All Carpentry apects! Call Cliff

0408 423 785 Lic. 221480c

Cleaning

Water Blasting & Cleaning Services

Driveways, Houses, All Mouldy Surfaces, Water Permit

Best Prices Guaranteed Call Garry 0439 993 615

Clock Repairs

Clocks Repaired

Antiques a Specialty Free Quotes Work Guaranteed 60yrs Exp PH: 4341 7902

A better deal and service for all home and business computers **EXPERT PC REPAIRS**

no call out fees, low rates, 24/7

Computers

25yrs experience, discounts available - We FIX all Virus/spam removal nternet support - PC Health check Networking, Wireless, Laptop screen repairs, PC Training, PC Upgrades, Software installs & upport, Website designs and more

www.GARYIT.com 4322 2666 - 0414 773 456

Concreting

CONCRETING

SLABS - DRIVEWAYS PATHWAYS - FOOTINGS **DECORATIVE - SPRAY ON** STENCIL - COLOUR THRU **LOCAL TRADESPERSON** WITH OVER

25 YRS EXPERIENCE FOR FREE QUOTES **PHONE TERRY**

0412 496 799

anytime LICENSE NO 218514c

Doors

Interior, Exterior and Security Doors Bi-Fold and French,

Wardrobe Doors Mirrored Panel and Timber. Screen Doors Fixed and Sliding, Fly Screens Security Window Grilles Locks, Handles, Rollers All Door

Maintenance and Repairs

for Fixed and Sliding Doors - Dog and Cat Doors - Architectural Hardware - 2nd Hand Doors Key Cutting Unit 1/14 Alma Avenue Woy Woy

9am to 5pm Monday to Friday 0402 186 546 4339 2424

Free Quotes Police Masters Lic No. 40998290 Security Lic No. 2E409965334 Carpentry Joinery Lic No. 108056

Entertainment

The Troubadour Acoustic **Music Club**

meets at the **CWA Hall** Woy Woy Floor Spots available

28th May Jason & Chloe 7pm

Tickets \$11 Concession \$9 Members \$8 Tickets available at the door, see www.troubadour.org.au

4341 4060

Fencing

Craig Lack Fencing

All colorbond, lattice, pool and garden fencing. All gates No job too small We will beat any written quote Operating on the Coast for 10 years Fully licenced and insured "We work with the customer" Call Craig 24/7 for all your fencing

needs on 0405 620 888 or 4344 1363

Floors

Ettalong Carpets & Vinvis

48 Memorial Avenue Blackwall

4343 1982

Service

All aspects of Lawn &

Garden Maintenance,

Pruning, Chainsaw,

Rubbish Removal

and Window Cleaning

John Watts

0432 214 980

LANTANA

Management

Solutions

Free your trees!

Reclaim your garden

& bushland

Greg Burch

'on time every time

Specialist - Residential & Acreage

Call now 4328 5885

or 0402 830 770

Glazing

Shower Screen Specialist

Shower screen specialist

Supply and/or install

Frameless, Semi Frameless

and Framed shower

screens and Mirrors

All glass repairs

Glass cut to size

Free Quotes

Pensioner Discount

Jnit 1. 14 Alma Ave Wov Wov

M-F 8am-4pm Sat 8am-12noon

0431 222 030

Handyman

Plumbing

Painting

Paving

Pergolas

Lawn & Garden

FRIENDLY

ROFFSSIONAL SERVICE

Free Quotes

Tree Trimming

Furniture/Shed

Assembly

Rubbish Removal Stump Removal

Fully insured - Discounts for seniors

Call Justin on:

0414 382 212 - 0413 587 701

ABN: 87179898230

General Carpentry

Fully insured

MAN

LANTANA

Gardening

D.T. Central Coast A Reliable

Mobile Mechanic *All mechanical

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

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

Paving

I'm

Paving

for all your paving

requirements

Phone Martin

4344 4614

0412 360 195

Mobile Mechanic

Plumbing

Umina Beach Plumbing

All aspects of plumbing: Drainage and Gasfittina, Domestic and Maintenance Works

> Installation of rainwater tanks 4344 3611

0402 682 812

Pools

Pool **Cleaning**

Regular Service Maintenance Call Terry

0403 102 060 full insured

Public Notices

Woy Woy Peninsula Lions Club Sunday, May 29, 9am to 1pm Great variety of stalls BBQ, Tea & Coffee. Vendors Welcome ~ Car Boot Sale - \$10 per car Please note: No Car

Boot Sale in April NB stall sites not open until 6.30am Cnr. Ocean Beach Road and Erina St. Wov Wov

Always Last Sunday More Details...

'set the truth free' and close the gap in Australias Indigenous Spiritual

Culture by downloading your free copy of... Closing The Gap in Indigenous Thinking: The story of Australia's

Dreamtime Alphabet. Download your free eBook from

www.dreamtimealphabet.com

Public Notices

SMART Recovery Australia

Are you worried about your drug or alcohol use? Do you want to regain control of your life? Try SMART -

Self Management and Recovery Training - A facilitated peer managed self help group - that assists You to recover from alcohol and drug abuse Every Friday 10.00 11.30am Peninsula Community Centre, Mc Masters Rd Woy Woy Ph

43423799

Bookings are not required

Friends of ABC

Prof. Julianne Schultz **ABC** and Media Concentration Sunday 29th May, 11.00 am. **Park View Room Central Coast** Leagues Club. \$12.00 light lunch included No tickets at door Send stamped envelope to: 1/26 Brickenden Ave, **MARDI, 2259** Ph.4353 3625 or 4341 5170

woldring@zipworld.com.au

Real Estate

Pensioner Accommodation

Aubrey Downer Memorial Orange Homes

Point Clare Retirement Village Suit Single Pensioner

Self Care Unit available \$144/week Conditions Apply

Ph: 4324 2068 **Business Hours**

Removals

PH 0413 048 091

From \$55 per hour New 6.5 tonne Pantec with tailgate lifter

\$65 per hour **New 12 Tonne Truck** 2000kg Tailgate loader

and airbag suspension \$85 per hour 2nd or 3rd man available

4342 2991

- Sydney Central Coast Specials
- All Vehicles have Satellite Navigation
- Please visit website for FREE space calculation ww.amanindemand.com.au

Roofing

Roofing & Re-Roofing Specialist

> Tile and metal to metal conversions,

Owner Operators Call Craig - 0404 477 851

FUTURE TEK ROOF CONSTRUCTIONS

All areas **Fully insured** free inspections and quotes All work guaranteed

Tony Fitzpatrick 0401 354 283

Rubbish Removal

ALLCOAST RUBBISH REMOVAL

RELIABLE, SAME DAY SERVICE RENOVATION, VEGETATION END LEASE, PRE & POST SALE TRUCK & DRIVER HIRE HIGH PRESSURE CLEANING RE-SEAL, HOUSE WASHING FREE QUOTES & ADVICE

> 0423 768 284 PAT 4324 6005

Tiling

To suit your taste, lifestyle and budget.

Wall & floor tiling plus landscaping, painting, household repairs & property maintenance Free Grout with any tiling job*

0439 589 426

Tuition - Music

Guitar Lessons All ages - Beginners To Intermediate

Umina Ph 0417 456 929

Or 4341 4060

Private **Guitar Lessons**

- Affordable
- Suit beginners
- All ages **Phone Lachlan** 0434 798 534

POPULAR PIANO FOR ADULTS

Lessons with fun, classically- trained musician

Gershwin to Gaga

New students Refresher lessons Seasoned dabblers ½ hr \$25/ 1 hr \$40 Ph: 0420 418 212 www.alanfrenchsongs.com

Welding

MAG WHEEL **REPAIRS!**

also specialising in: Fuel Tanks - Tool Boxes Repairs to alloy castings **Boat Repairs and Modifications Stainless Steel and Alloy** Welding

Tailshaft repairs, modifications and machining COASTAL WHEEL REPAIRS AND FABRICATIONS Ph: 4322 7600 Fax: 4322 2187 9-11 Wollong St. Nth Gosford

Students join rainy march

Students from Woy **Public** Woy School joined their teachers on Monday, April 25, at the Woy Woy Cenotaph to participate in the Anzac Day march despite the rainy weather.

"They proudly marched behind our school banner undeterred by the rain and stood serenely through the service, laying the school wreath with reverence and pride to remember the fallen," said principal Ms Ona Buckley.

She said that students Matthew Tancred, Bradley Mc Andrew, Amelia Williamson, Sophie Williamson, Zoe Williamson Alec Williamson represented the school well.

Student leaders from Woy Woy Public School also facilitated the school's Anzac service on Thursday, April

"Our Anzac service was a very special occasion with our own aunty Robyn Reid organising some representatives from the Australian Armed Heritage Re-enactment Unit to be part of our service," said Ms Buckley.

"Mr Graham Felton, Mr David Myer, Mr Ken Lyons and Mr Ron Reid created a wonderful experience and atmosphere at our Anzac service.

"Our students were very touched and have benefited from it by a better understanding of we mark Anzac Day and remember the fallen."

The school has arranged to have the Australian Armed Heritage Re-enactment Unit return for next year's service.

Newsletter, 3 May 2011 Ona Buckley, Woy **Woy Public School**

Advertise in this space Peninsula News now on 4325 7369 for only

The Shame File

Ducks Crossing Publications has a very liberal credit policy for advertisers and realises that from time to time, people, businesses and organisations get into financial difficulty and may need assistance and time to get things back on track. However, some people, businesses and organisations take advantage of this generosity they use advertising but simply don't pay their account after several months and need to be taken to court to do so.

From time to time, as necessary, we will name these people, businesses or organisations as a warning to our readers so that they will be wary when dealing with them.

- Depp Studios formerly of Umina Stan Prytz of ASCO Bre Concreting
- Andrew and Peter Compton
- BR Gilliard Roofing
- · Jamie's Lawn Mowing of Woy Woy
- Synergy Management Solutions
- Steven Holliday of Umina Beach
- William McCorriston Complete Bathroom Renovations First Premier Electrical Service of Umina Beach
- JCs Renovations & Landscape Building Services of Point Clare
- High Thai-d Restaurant of Umina Beach
- Four Shore Café & Take away of Umina Beach
- Beach's Takeaway of Ettalong Beach Bob Murray of Vetob P/L trading as Browse About of Woy Woy
- · Simon Jones, All external cleaning and sealing services

Mal's Seafood & Charcoal Chicken of Ettalong Beach

- Rendtek, Tascott
- ASCO BRE Concreting
- Erroll Baker

Similarly, **Ducks Crossing Publications** cannot be held responsible for offers made in advertisements published in its various publications.

However, where an advertiser is proven to be a fraud or doing something illegal or improper to take advantage of our readers, we will also name them in our **shame** file in the interest of warning readers to be warev when dealing with them.

> Victoria McKnight Robert Ferguson, Hornsby James Hackworth

For the latest news on what's happening on the Peninsula see....

www.PeninsulaNews.info

 News • Education • Sport • Arts • Health • Forum • Peninsula Diary
 Web directory

The Peninsula newspaper's website, a comprehensive collection of editions published to date

Malibu contest draws 44 surfers

A total of 44 surfers braved the big waves on offer at the Ocean Beach Malibu Club's May contest held at Umina Beach on Sunday, May 1.

First round winners were Hayden Emery, Craig Coulton, John Payne, Marty Skewes, Matt Sing, Ben Orman and Mick Magurren.

Round two saw top points go to Hayden Emery from Marty Skewes and Craig Coulton.

Kai Ellice-Flint still holds a slender one-point lead over Marty Skewes in the club championship despite the controversial second placing in his round one heat.

"Fortunately no boards were snapped as the dropping tide made wave selection critical," said president Mr Craig Coulton.

"Some excellent surfing along with some massive wipe-outs kept the onlookers entertained," he said.

Two other major long board contests were conducted over the same weekend with Wayne Medcalf and Mark and Bryce Williams representing the Ocean Beach Malibu Club in the Magoo Charity Classic held at Lakes

Beach while Hayden Emery and Kai Ellice-Flint contested the inaugural Curly Maljam at North Curl Curl.

The Maljam featured the current Australian long board champion as well as several ex-world and national champions from both Australia and overseas.

Hayden was eliminated in his first round heat but 15-year-old Kai beat several more experienced and much older competitors to place second in the final of the Under-21s.

In the Magoo, it was another of the Ocean Beach Malibu Club's youngsters to stand out, with 16-year-old Bryce Williams placing second in the Under-18s, along with his sixth placing in the final of the open 8ft division.

Mark Williams managed fifth in the final of the over-50s while Wayne Medcalf finished fourth in the over-55s final.

The next Ocean Beach Malibu Club contest is scheduled for Sunday, June 12, at Umina.

Media Release, 12 May 2011 Craig Coulton, OBMC

Bunnies chosen as representatives

Five Umina Bunnies players have been chosen for the Central Coast representative squad for this year making it the largest representation by any club in the Central Coast Division.

Ben Brooks, Zane Ririnui, Kim Fawcett, Mark Fawcett and Todd Maloney were selected from the Umina Bunnies and Ryan Drew and Chris Hyde were selected from Woy Woy.

Marc "Dodger" Matthews from Umina Bunnies has also been selected as the first grade coach for the Central Coast representative

> Email, 12 May 2011 Scott Ford, Umina Beach Rugby League Club

Representing the zone

Six students from Woy Woy South Public School will represent the Woy Woy Zone at the Sydney North Cross Country Carnival on June 16, at Gosford.

Matt Hatch, Courtney Telfer, Charlie Polson, Brayden Todhunter, Charlie Carter and Maddison Morgan all placed within the top six of their event at the Woy Woy Zone Cross Country Carnival at Umina Oval on Friday, May 6, to qualify for the Gosford Carnival.

Two of the students, Matt Hatch and Courtney Telfer, both placed second in their 11 years events.

Newsletter, 10 May 2011 Terry Greedy, Woy Woy South Public School

in a well-read publication with relevant news content. Contact us now for more information or visit our website.

Rugby loss to Woy Woy

Woy Woy Rugby Union first grade side fell to Northlakes 21 points to 7 on Saturday, April 30, at Slade Park.

"It appeared to be a relatively comfortable win but it was far from it," said Central Coast Rugby Union president Mr Larry Thompson.

The scores were locked at nil-all at the halftime break but Northlakes managed to score three converted tried in the second half to seal the win.

Two of Northlakes tries were intercepts and one was scored late in the game, making it a nail biter for Northlakes fans.

"Woy Woy went close to

scoring on several occasions and to see two 50 metre tries to the opposition when they themselves were on attack would have been heartbreaking," said Mr Thompson.

"But Northlakes stuck in there, and with several players missing, will take a lot from the win," he said.

"Best players for Northlakes were winger Rohan McAuley and centre Brenton Law, while for Woy Woy Nick Garnett had a fine game and was rewarded with a try," he

Email, 1 May 2011 Larry Thompson, Central Coast Rugby League

Sherriff is excited at selection

Ettalong Memorial Club lawn bowler Aron Sherriff says he is excited to be representing Australia after he was selected as part of the 2011 Australian Men's lawn bowls squad last month.

"The one thing that you want to do is play at the highest level you can, and playing for Australia is the best you can do," he said.

"I reckon I'm going pretty well at the moment.

"I'm really enjoying playing at Ettalong.

"I feel like I've got good support from the club and the members," he said.

National coach Mr Steve Glasson said picking just 12 athletes to represent the country was a difficult task.

"The new squads demonstrate a healthy mix of experience and youthful exuberance and the national coaches and selectors are excited about the forthcoming preparations leading up to the Asia Pacific Championships later this year, and then of course through to the Olympics of bowls in the 2012

World Championships."

Sherriff has had a number of international successes including a gold medal in the 2011 Singles World Champion of Champions, a silver medal in the 2010 Pairs Eight Nation Test Event, silver in the 2008 Singles World Championships and a bronze in the 2008 Pairs World Championships.

He won his first tournament in the 1998 Easter Carnival Triples representing Halekulani Bowling Club.

Media Release, 5 May 2011 Richard Goodbody, Bowls Australia Lachlan Snell, 15 Apr 2011 Interviewee: Aron Sherriff

Five head to cross country carnival

Five students from Woy Woy Public School will head to the Sydney North Cross Country Carnival on June 16 following their performances in the Woy Woy Zone Cross Country Carnival on Friday, May 6.

Maddison Kay, Liam Bruchhauser, Neve Parsons, Sara Mieklejohn and Lachlan McShane were five of 80 students from Woy Woy Public School who competed in the carnival and displayed good behaviour and sportsmanship.

Notable results included Emma Aston and Brock Val Aalderen who placed seventh and 10th respectively in the 8-9 years, Maddison Kay who placed third in the 10years, Liam Bruchhauser and Neve Parsons placed equal third in the 11 years and Laura Cooper ninth in the same age group.

Sara Mieklejohn, Lachlan McShane, Mimi Henderson and Steven Sarayeldin placed third, sixth, seventh and eighth respectively in the 12 years.

Newsletter, 9 May 2011

Ona Buckley, Woy Woy

Public School

OCEAN BEACH RD

PHYSIOTHERAPY

SPORTS INJURIES, SPINAL & REHABILITATION CENTRE

• Back, Neck & Knee Pain • Sports & Work Injuries • Joint & Muscle Pain

• Exercise Programs • Wheelchair Access • Rehabilitation

• Massage • Home Visits • Veterans Affairs • On-site Parking

JOSHUA JUNG 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

Show your
Seniors Card
at the counter
to redeem
these offers!

NEW RELEASE
DVD HIRES
\$3 EA

CIVIC VIDEO WOY WOY
103 Blackwall Road
C it at CIVIC

4 3444 6969

Campbell Building Materials

Do you value Local Expertise, Good Value & Great Service? Your Complete Timber & Building Materials Specialists

Flooring, Roofing, Decking, Fixouts, Pergolas, Framing, Fencing Hardware, Hardwood, Paint, Deck Oil, Joists and Beams

100% Locally owned and operated - Service and Advice at the Right Price - Prompt Deliveries - Open 7 Days - Drive in Convenience

Phone: 4341 1411 - Fax: 4343 1355 - 182 Blackwall Road, (at the lights) Woy Woy

Prescription prices valid to 31/05/11

PRESCRIPTION		PRICE	PRESCRIPTION	PRICE	PRESCRIPTION	PRICE	PRESCRIPTION	PRICE
ACIMAX TABS 20MG		\$19.99	ELOCON CREAM 45GM	\$24.99	LIVIAL 2.5MG 28 TABLET	\$44.99	PROPECIA TABLETS 1MG 28	\$74.99
ACTONEL COMBI PACK	TAB 28*1	\$50.99	ELOCON OINTMENT 45GM	\$24.55	LOETTE TABLETS 28 X 3	\$27.99	PROSCAR TABLETS 5MG 30	\$93.99
ACTONEL COMBI-D CC	MBINATION PK	1 \$50.99	ENGERIX-B 20MCG	\$22.99	LOGYNON ED 4X28	\$13.99	RHINOCORT AQ 64MCG 240	\$49.99
ACTONEL ONCE-A-WE	EKTAB 35MG 4	\$50.99	ERYACNE 2% GEL 30GM	\$26.99	LOSEC TABS 20MG	Generic - Acimax	ROZEX GEL 0.75% 30GM	\$19.99
AVAPRO	Generic	- Karvea	FLOMAXTRA 30 TABS	\$49.99	LOXALATE 10MG X28 TABS	\$23.99	SALPRAZ 20MG 30	\$15.99
AVAPRO HCT	Generic - K	arvezide	FOSAMAX 70MG ONCE WEEKLY	\$47.00	LOXALATE 20MG X28 TABS	\$24.99	SALPRAZ 40MG 30	\$23.99
BRENDA-35 ED 3 X 28		\$25.95	FOSAMAX PLUS 70MG ONCE WE	EEKLY \$46.30	LYRICA CAP 150MG 56	\$109.99	SERC TABLETS 16MG 25	\$20.55
CIALIS TABS 20MG X 4		\$72.99	HAVRIX*HEPATIT A1440 SYR	\$62.53	LYRICA CAP 300MG 56	\$156.99	STIEVA A CRM 0.05% 25GM	\$22.99
CLINDATECH SOLN 100	OML 1	\$29.99	HYDROZOLE CRM 50GM	\$15.80	LYRICA CAP 75MG 56	\$72.95	STIEVA A CRM 0.1% FTE 25G	\$27.99
CLINDATECH SOLN 501	VIL 1	\$19.99	IMIGRAN TABS 50MG X4	\$23.00	MALARONE 250MG/100MG	12 \$62.45	TRIFEME TAB 4X28	\$13.99
COUMADIN TAB 1MG	50	\$8.95	IMOVANE TABS 7.5MG 30	\$23.95	MENINGITEC VIAL .5MLX1	\$61.10	TRYZAN 2.5MG X30	\$8.99
COUMADIN TAB 2MG	50	\$9.15	IPOL POLIO VACCINE CSL	\$46.99	MICROGYNON 20 ED TAB 3X	(28 \$34.99	TRYZAN 5MG X 30	\$9.99
COUMADIN TAB 5MG	50	\$10.45	JULIET ED 3X28	Generic - Brenda	MOBIC TABS	Generic - Moxicam	TRYZAN 10MG x 30	\$15.99
COVERSYL	Generic -	- Perindo	KARVEA TAB 75MG 30	\$16.45	MONOFEMETAB 4X28	\$13.99	VALETTE TABS 3X28	\$63.99
COVERSYL PLUS	Generic - Perind	lo Combi	KARVEA TAB 150MG 30	\$19.45	MOXICAM 7.5MG X 30 TABS	\$13.99	VARILRIX CHICKEN POX 1	\$57.95
DIABEX	Generic - D	iaformin	KARVEA TAB 300MG 30	\$23.99	MOXICAM 15MG X 30 TABS	\$17.99	VIAGRA TABLETS 50MG 4	\$61.95
DIABEX XR	Generic - Diafo	ormin XR	KARVEZIDE 150/12.5 X 30 TAB	\$22.99	NASONEX AQ NASAL SPRAY	140 \$39.95	VIAGRA TABLETS 100MG 4	\$63.95
DIAFORMIN TAB 500N	G X 100	\$7.99	KARVEZIDE 300/12.5 X 30 TAB	\$26.99	NORDIP 10MG X 30	\$15.99	VIVOTIF ORAL TYPHOID CAPS	3 \$38.85
DIAFORMIN TAB 850N	G X 60	\$9.50	KENACOMB OINT 15GM	\$14.99	NORDIP 5MG X 30	\$11.99	VOLTAREN RAPID 50MG 20	\$12.85
DIAFORMIN TAB 1000M	ЛG X 90	\$13.99	LARIAM TAB 250MG 8	\$42.45	NORVASC	Generic - Nordip	XYVION TAB 2.5MG 28	\$37.99
DIAFORMIN XR 500MG	TABS 120	\$10.99	LEVITRA TABLETS 20MGX8	\$95.95	NUVARING 1 RING	\$27.95	YASMIN 3X28	\$69.99
DIANE -35 ED 3X28	Generic	- Brenda	LEVLEN ED 4X28	\$13.99	PERINDO 2MG TABS	\$7.99	YAZ 3*28	\$70.95
DUAC ONCE DAILY GEL	_ 25GM	\$36.50	LEXAPRO Ge	eneric - Loxalate	PERINDO 4MG X 30	\$10.99	ZESTRIL	Generic - Lisodur
ELEVA 50MG TABS X 3	0	\$14.99	LISODUR TAB 5MG 30	\$10.99	PERINDO 8MG TAB	\$14.99	ZOLOFT	Generic - Eleva
ELEVA 100MG TABS X 3	30	\$14.99	LISODUR TAB 10MG 30	\$12.99	PERINDO COMBI 4/1.25MG 2	X30 \$16.99	ZOPRAL 15MG 30	\$13.99
ELIDEL CREAM 30G		\$61.99	LISODUR TAB 20MG 30	\$14.99	PRINIVL	Generic - Lisodur	ZOPRAL 30MG 28	\$19.99

S-26 Gold 900g Step 1 & 2 "

BOB Crystal Lip Gloss 15ml

Nicorette Inhaler starter & refill packs*

T-Days Cotton Balls 100s, Pads 100s & Buds 200s

T-I)AYS

315 West St **Umina Beach** Ph: 4341 1488

CHEMIST

Monday to Friday - 8.30am - 5.30pm Saturday - 8.30am - 12.30pm Sunday - 9.00am to 12.30pm