

Council approves fast food store

Gosford Council has voted 9-1 to permit a fast food store in Ocean Beach Rd, Umina.

The controversial McDonalds proposal faced opposition from more than 2000 signatories to petitions objecting to the development.

Mayor Cr Lawrie McKinna said although he understood there were a lot of residents upset about the McDonalds development in Umina, "it was very hard for the councillors to reject the proposal because the development ticked all the boxes".

"It will bring 120 jobs, mostly casual and part time, to the area and this helps with the huge youth unemployment on the Central Coast plus the 50 jobs it will create in building of the development," he said.

Only new Greens Cr Hillary Morris opposed the application at the council meeting on Tuesday, October 2.

"Whilst I understand the rezoning of this particular parcel of land made the refusal of the McDonalds development application impractical in terms of litigation challenges, I remain unconvinced that traffic movement is not going to be compromised," said Cr Morris.

The site was previously zoned Residential 2(b) until the LEP 471 was made which rezoned the site to General Business 3(a).

Cr Morris said she was aware that the development had received sanction from both the Roads and Maritime Service and the police in relation to traffic movement, but said she knew traffic on the road was of concern because it was raised in Council's own DCP 159 Character Statement for Umina.

"Ocean Beach Rd is a major local thoroughfare that provides high levels of accessibility but also generates peak hour traffic congestion, extending eastwards from a gateway intersection with an arterial intersection.

"I feel with the added burden of traffic entering and exiting McDonalds, coupled with a bus stop and cycleway, it could become even more problematic.

"I would like to praise those councillors who endeavoured to find solutions to the concerns

raised by the community such as reducing trading hours, traffic safety measures to stop children running directly across the road to the McDonalds entrance and who genuinely expressed sympathy to the surrounding residents.

"It is never easy to make decisions when there has been such community disquiet," said Cr Morris.

Deputy mayor Cr Bob Ward said employment was a big contributor to his decision.

"With a Central Coast unemployment level of around 6.7 per cent compared with the state average of 5.5 per cent and youth unemployment of around 35 per cent, I was particularly impressed with this commitment to provide over 100 casual and part time jobs.

"The restaurant will provide employment for not only young unemployed people but also students, both of whom will benefit not only from the wages but also from the excellent training, which McDonalds provides," said Cr Ward.

A total of 160 separate submissions and petitions containing over 2000 signatures were received in reference to the development.

The council staff report in the council meeting agenda claimed most of the objections were made from individuals who did not reside in the immediate locality.

Cr Craig Doyle said that the number of signatures objecting against the proposal warranted an answer as to whether or not

the development was in the public interest and, added to a host of other concerns, it could have been grounds for refusal.

"However, on its own, it is insufficient to support a refusal," said Cr Doyle.

"Issues such as traffic, trading hours, signage, Coles' access, and parking were considered and addressed through conditions.

"The residents' concerns were very valid, and to breeze over them would have been a huge mistake," he said.

Cr Vicki Scott, however, said that she voted for approval because there "was no other viable option.

"I really do appreciate that there were a high number of objections, and agree with some of the

objectors' issues," said Cr Scott.

"However, in the end, the only matters we could deal with in the determination were those that would stand up in a court of law, compliance issues, and in this case all of those issues complied.

"Whether we like it or not, food choices, the name of the company which applied for the development application, the fact that this business is best suited in a shop front in West St, the health issue and other factors do not stand up in the Land and Environment Court in defending a decision.

"They are issues that are beyond the boundary of local government.

"We had no choice but to approve the development application because it complies with the requirements.

"I realise that many people will be disappointed, and I'm sorry about that.

"On the positive side, I am pleased there will be about 120 jobs available.

"Jobs for unemployed young people and students are important," said Cr Scott.

Cr Gabby Bowles said she too was also excited about the 100 plus jobs it would create.

"I understand that some residents didn't want McDonalds at all, but I believe that the conditions will result in a more positive development for the area," she said.

The site of the development, which will require the demolition of five houses, adjoins the redeveloped service station to the south on the corner of West St and Ocean Beach Rd and a physiotherapy clinic to the north.

The refurbished supermarket and adjacent car park is located to the east of the development.

The business will trade from 6am until midnight seven days a week and will have a floor area of 412.29 square metres.

The building will have a standard McDonalds corporate visual appearance.

It will include 50 internal seats, 25 external seats and 12 seats in a party room.

**Gosford Council Agenda
ENV.84, 2 Oct 2012
Kaitlin Watts, 10 Oct 2012**

THIS ISSUE contains 53 articles - Read more news items for this issue at www.peninsulanews.info

We ♥ The Peninsula

Peninsula News

Community Access

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

Editor: Mark Snell

Commercial operator:

Cec Bucello for Ducks Crossing Publications

Journalist: Kaitlin Watts - Kayla Whitehead

Graphic design: Justin Stanley - Debra Forest

Sales: Val Bridge - Mark Ellis

Declaration of interests

Honorary editor: Mark Snell

Owner and managing director, Open Windows Consulting Pty Ltd
Convenor, Burrawang Bushland Reserve Committee
President, Australian Conservation Foundation Central Coast branch
Chairman, Equilibrium Community Ecology Inc
Vice-president, Brisbane Water Secondary College Umina Campus P&C

Next Edition: Peninsula News 303

Deadline: **October 25**

Publication date: **October 29**

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.

Material for publication may be left at LJ Hooker in Woy Woy or Ettalong IGA.

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

ISSN 1839-9029 - Print Post Approved - PP255003/09959

New Age Printing, Rydalmere

Woy Woy Community Media Assoc Inc 2012 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

Dry start for fourth month

October has had just 14.9mm of rain recorded in the first 12 days of the month.

This is less than one fifth of the average for the month of 85.2mm, according to figures from Mr Jim Morrison of Woy Woy.

The dry start to October follows three dry months, where rainfall has been less than 40 per cent of the average.

The cumulative total for rainfall this year will fall below average if the Peninsula does not receive another 60mm this month.

The average cumulative total at the end of October is 1128.7mm, where the year-to-date figure this year currently stands at 1069.2mm.

Temperatures this month have ranged between an overnight low of 10.1 degrees on October 10 to a maximum of 35 degrees on October 5, according to figures

from www.peninsulaweather.info.

Average overnight minimum was 13.7 degrees, while average maximum was 23.1.

Highest minimum was 18.0 on October 6 and lowest maximum

was 18.2 degrees on October 11.

Highest wind gust was 24.8 km/h on October 7.

Spreadsheet, 12 Oct 2012
Jim Morrison, Woy Woy
www.peninsulaweather.info

Your Chance to Win

Peninsula News and Ian 'Macca' McNamara are giving two readers the chance to win a box set of Ian's top 100 songs valued at \$50 each.

Ian is about to kick off his 12 month national concert tour at Laycock St Theatre in Gosford on Sunday, October 28.

The tour will celebrate more than 30 years of Australia All Over, the ABC Sunday morning radio show that connects Aussies around.

He will tour with his Gumbout band and musical mate Digger Revell.

To win one of the two box sets, write your name, address and phone number on the back of an envelope and send to Peninsula News Ian McNamara competition

PO Box 1056, Gosford, NSW, 2250, by the close of business Thursday, October 25.

The winners will need to pick up their prize from our Gosford office.

The winner of last edition's

Peninsula News Delaqua competition was Mrs Annette Drew of Woy Woy.

Kaitlin Watts, 12 Oct 2012

Ducks Crossing Publications

02 4325 7369

Get the most out of your advertising dollar.

Advertise in a Ducks Crossing publication for maximum exposure at a realistic price. Multiple booking and multiple publication discounts apply to all display advertisements. Enjoy the benefits of being in a well-read publication with relevant news content. Contact us now for more information or visit our website.

Office: 120c Erina Street, Gosford - **Phone:** 4325 7369 Fax: 4321 0940 - **Mail:** PO Box 1056, Gosford 2250 - **E-mail:** editorial@duckscrossing.org - **Website:** www.duckscrossing.org

www.duckscrossing.org

Rates from less than **\$2 a day!**

www.peninsulanews.info

Chamber welcomes Council decision

The Peninsula Chamber of Commerce has welcomed Gosford Council's decision to approve a new fast food store in Ocean Beach Rd, Umina.

"The McDonalds development will also inject over \$1 million in wages into the local community and \$3 million in construction investment which is good news for retailers and businesses on the Peninsula," said Chamber president Mr Matthew Wales.

"It is our view that the resulting jobs and wages boost to the local Umina Beach economy will strengthen the town's long term prospects.

"With one of the highest youth unemployment rates on the Central Coast, the Chamber welcomes Council's decision which will generate over 100 casual and part time jobs for young people.

"While there were varied opinions over the development, overall the Chamber sees substantial long term benefits from the project which is further evidence that major retailers see a bright future for the Umina Beach retail centre.

"McDonalds had to jump through a lot of hoops to satisfy the Council especially in relation to traffic management and parking.

"All of these issues were addressed and had the backing of the RMS (formerly the RTA).

"However, as part of Council's 8-1 decision, the trading hours for

the new restaurant were trimmed back to 6: am to 12 midnight which is in line with its recent approval of the Lisarow store in August.

"It has always been the Chambers view that new business and investment is essential to the Peninsula retail centres especially when such investment generates foot traffic, competition and choice.

"With Bunnings due to open at the end of this year in the old Flemmings building coupled with recent major store investment by Coles, Woolworths and Aldi, the Umina Beach retail centre has become a major retail draw for shoppers who never used to come to West St.

"Many of these people are now coming from the Bouddi Peninsula, Empire Bay and Kincumber rather than travelling to Erina.

"This is good news for boutique retailers who will have access to more foot traffic and a wider more varied customer base.

"It's also good news for locals who will get more choice, competition and value for money at a time when we all want to shop locally if we can.

"Most important to the Chamber is the fact that McDonalds will generate over 100 new jobs for young people and more local wages will get spent in town," said Mr Wales.

Media release, 10 Oct 2012
Matthew Wales, Peninsula Chamber of Commerce

Part of Bouddi National Park that was burned in the fire

Fire burns for a week

A fire that was accidentally lit on Friday, October 5, at Lobster Beach did not stop burning until almost a week later on Thursday, October 11.

The fire, which was started around 6:30am on the southern end of Lobster Beach from a

campfire, burned roughly 140 hectares of bushland in the vicinity of Pretty Beach, Killcare, Hardys Bay and Lobster Beach.

Around 25 crews consisting of 118 personnel fought the fire which destroyed two timber decks at Pretty Beach House.

Although no formal evacuation

notice was given to residents in the area, police undertook a doorknock to surrounding properties and gave residents the choice to stay and defend their properties or leave.

Nobody was injured in the fire.

Kaitlin Watts, 11 Oct 2012
Steve Marsh, NSW Rural Fire Service Gosford district

Four 'n Twenty Pies
4 Pack 700g - \$3.79 each

Peters Original Ice Cream
2Lts - \$3.99 each

Rump Steak Unsliced
\$5.99/kg

IGA Corned Silverside
R/W - \$3.99/kg

Peckish Thins Varieties
100g - \$1.19 each

Specials available from Monday 15th October until Sunday 28th of October

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

\$29,226
raised since
February 2010

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

4341 1026

Council opposes coal seam gas mining

Cr Hillary Morris

The new Gosford Council has declared its opposition to coal seam gas (CSG) exploration and mining anywhere in the municipality in its first meeting since the elections.

The motion was submitted by Greens Cr Hillary Morris who said she was concerned with the "massive increase in CSG mining currently being experienced in Australia".

Liberal councillors Jeff Strickson, Bob Ward and Chris Burke said they were unhappy with the resolution and subsequently voted against the decision, following a failed amendment seeking a report once the NSW Government had completed a study expected to take two years.

Council resolved write to the Premier informing him of Council's position and seeking a ban on coal seam gas mining and exploration on the Central Coast.

Council will also write to local members of parliament on

the Central Coast to seek their support on Council's position.

Minister for Resources and Energy Mr Chris Hartcher will be urged to give Council notice if any exploration licence is granted or extended, or if permission is intended to be granted for exploratory drilling or drilling.

Cr Morris' motion stated that coal seam gas mining posed

unacceptable risks to water catchments, groundwater, agricultural industries, natural environment and human health and was currently being driven by a demand for the gas in China and India.

Cr Vicki Scott said it was often the case that the land most valuable to farmers was often "the most fertile for CSG".

"It is really important to stand by our community; we want the community to be heard," said Ms Scott.

Liberal councillor Deanna Bocking abstained from the vote when a division was called.

**Gosford Council Agenda
NM.17, 2 Oct 2012
Kaitlin Watts, 2 Oct 2012**

Cr Jeff Strickson

Cr Bob Ward

Cr Chris Burke

Superannuation – Can I manage it myself?

With over 500,000 Self-Managed Super Funds managed by over 1 million members, there must be a good reason that so many choose to be in control of their own superannuation.

Should you be managing your own super?

To answer this you should:

- Review your current super. Is it earning a reasonable level of income?
- Find out if you can do better by managing my own super?
- See whether you have enough super to make it worthwhile setting up a self-managed fund? Generally, you need around \$100,000 to make it worthwhile.
- Learn what it costs.
- Ask what my super can invest in.
- Decide whether you can do it by yourself or whether you need help.

We set up self-managed funds for around \$1500 with annual accounting and audit fees running around \$1500 p.a., so the costs are not that high.

There are many benefits such as: investing in property (with gearing); salary sacrificing; and tax planning if you are in business.

We use superannuation as a tool to reduce tax and take control of your investments. It is not for everyone, but it is also not as complicated as many would have you believe.

There are rules to follow, but the benefits can make it worthwhile.

Give us a call if you want more information and need to know if a self-managed fund is right for you.

You can also review our FAQ on our web site.

What do others say about us?: "I contacted Allan Mason at Broadview Accounting to find out whether a self-managed super fund was right for me.

"Following his advice, I now have complete control over where I invest my superannuation without the ongoing dilemma of outrageous management fees charged by industry and retail funds.

"I would recommend Allan Mason and Broadview Accounting to anyone seeking advice in relation to Self-Managed Superannuation or indeed any matter where professional accounting advice is required."

Chris O'M

BROADVIEW
ACCOUNTING

You deserve the BROADVIEW Advantage

Every day we help small business owners solve their accounting and tax issues.

Behind in your tax?... Let us help you bring your returns up to date.

You might be surprised to learn how easy it can be for a true professional.

It is our view that you are meant to live a life of abundance.

Your business should create life rather than take it away from you.

Generally it is not your dreams that fail you, but the knowledge and tools on how to turn those dreams into a reality.

We see it every day.

At Broadview we have those tools.

Give us a call, you will be surprised at the difference a good accountant can make to your business.

Chartered Accountant

Suite 5, 203 Central Coast Highway, Erina - 4365 3838 - www.broadviewaccounting.com

Retirement village opens war memorial

Peninsula Village hosted General Peter Cosgrove on Thursday, September 20, for the opening of the Village's war memorial.

General Cosgrove served in the Australian Army from 1965 to 2005 and as chief of defence force from 2002 to 2005.

He served in Vietnam and commanded Interfet, the international forces overseeing East Timor's transition to independence and was the 2001 Australian of the Year.

Peninsula Village executive assistant Ms Linda Grant said many people may not be aware that the Peninsula Village, located in Pozieres Ave, at Umina was constructed in a very special place.

"The land around the Peninsula Village in Umina Beach was subdivided during a time between World War I and World War II.

"The subdivision was called and is still officially known as Our Boys' Estate.

"The name Pozieres came from the Battle of Pozieres which was a two week struggle in a French Village of that name in mid-1916," said Ms Grant.

"It is remembered as an Australian Battle which was won at enormous cost.

"It has been claimed by some historians that 'the Pozieres Ridge is more densely sown with Australian sacrifice than any other place on earth.

"The roadway that initially ran through Peninsula Village was originally named Arras Ave after a 1917 battle on the Western

Front when Australian and other Commonwealth Forces attacked German defences near the French city of Arras.

"To the north of Peninsula Village is Lone Pine Ave, named after the battle between Australian and Turkish Forces in

early August, 1915.

"The other areas around the Village include Bapaume Ave, named after two battles in 1916 and then again in 1918, Rabaul Ave which was the headquarters of German New Guinea during World War I and Dardanelles

Ave was named after the Dardanelles straits which were heavily mined by the Turks.

"The British campaign to clear the Dardanelles straits led within a few months to Australian soldiers being trapped on the beaches of Gallipoli on Anzac

Day.

"To the north of Peninsula Village you have Gallipoli Ave and two streets to the south at Umina Beach we have Australia Ave," said Ms Grant.

Village chairman Mr Darrell Pannowitz commented at the opening that at Peninsula Village there were 92 residents that were returned servicemen and women or spouses of "those brave people that served our country".

"The War Memorial, which was recently created within the Village in Pozieres Ave was an idea made possible with thanks to the Department of Veteran Affairs who provided a grant to enable construction of the stone by Ian Butler, a Village volunteer passionate about creating a place for those to reflect.

The Village maintenance team, led by Jackie Bennett and Bill McCarthy, along with many others also had a hand in the construction of the memorial.

"We thank General Cosgrove who is now the chairman for Leading Aged Care Services, a peak body that supports the aged care sector for travelling to Umina as our guest dignitary," said Ms Grant.

"We also thank Reverend Dr Peter Swain who conducted the blessing, the catafalque party was by the 25 Army Cadet Unit at Erina and Ken Townsend for sounding of the Last Post and Reveille."

**Media Release, 27 Sep 2012
Linda Grant, Peninsula Village**

VALUATIONS & FINE JEWELLERY

Shop 2 / 263 Oceanview Road **Etahlong** (next to Bendigo Bank) 4341 2223 www.seasprayjewellery.com.au

Just in time for Christmas....

Esse Jewellery, Nicole Barr Jewellery, Diamond Studs
Ikecho Pearls, Piccolo Children's Jewellery
Sekonda Watches, Nicola Bannerman Jewellery
Tahitian Pearls, Joe Black Jewellery, The Audrey Collection
Dynasty Pearls, Stackable Bangles & Surf Bangles

The Number 1 Independent Jewellery Manufacturer on the Peninsular

Premium Stockist of Eternity Finely Cut Diamonds & Eternity Hearts and Arrows Diamonds

Repairs, Remodelling, and Antique Jewellery Restoration

Make David Your Jeweller - Contact David for an After Hours Appointment

Make That Special Person Ecstatic This Christmas

Buy it NOW at Seaspray Jewellery - Lay-By Welcome

Pre-Christmas Sale - 20% Discount on all Jewellery*

Handmade by David Exquisite Diamond Pendant with Quality Certified Diamonds on an 18 Carat White Gold Omega Chain

One Only at \$11,900

*Original Retail Price - Excludes Items Already Discounted

We buy GOLD! CASH for HOLIDAYS!

Registered National Council Jewellery Valuer

Doug Rose accepting his award

Vince Wiegold with Michelle Vanstone from Volunteering Central Coast

Thea Brayshaw with Michelle Vanstone from Volunteering Central Coast

Residents recognised for volunteering

Three residents of the Peninsula area were recognised at the 2012 Central Coast Volunteer of the Year award ceremony held in Tumby Umbi on Thursday, October 4.

Woy Woy's Doug Rose received the big award and was named 2012 Central Coast Volunteer of the Year for his contribution to the community while Ettalong's Vince Wiegold was named 2012 Central Coast Senior Volunteer of the Year for his work with Hammondcare in Woy Woy.

Phegans Bay resident Ms Thea Brayshaw was also recognised for her community work with Community Care Services Central Coast in West Gosford for 15 hours a week over the past six years.

Woy Woy resident Mr Doug Rose was named the 2012 Central

Coast Volunteer of the Year at the award ceremony held in Tumby Umbi on Thursday, October 4.

Mr Rose was recognised for his extensive volunteering with the Peninsula Community Centre for more than four and a half years and for Bowls Central Coast for seven years.

He was nominated twice by two different people.

Peninsula Community Centre provides a diverse range of services to the Central Coast community, including childcare, community referral, information services and an internet kiosk and sees up to 6000 visitors per month.

Mr Rose has provided administrative support to the Centre since 2008 through building and maintaining the Community Information Reference Folders, which enable staff to answer almost any questions that come

through the door.

In addition, in 2010 when the Centre gained a Broadband for Seniors Internet Kiosk, Doug was instrumental in the set-up, administration and operation of it as well as being a Volunteer Tutor teaching the over 50s the ins and outs of the internet as a way to connect with their families and communities.

Mr Rose's warmth and ability to relate to people has also seen him become a popular and well liked volunteer in the childcare centre.

"The children love Doug and his 'grandfatherly manner'," said nominator Ms Michelle Remy who works as centre coordinator.

Mr Rose has also volunteered over many years at Bowls Central Coast and Bowls NSW as well as the Everglades Country Club.

"Patience, kindness, enthusiasm, warmth,

approachability and a dry wit as well as his excellent computer skills and passion for volunteer service have endeared Doug to all in his community," said Ms Remy.

Mr Rose is now in the running to win the 2012 NSW Volunteer of the Year award, with the winner to be announced by Minister of Citizenship and Communities Mr Victor Dominello at the State Award ceremony on Monday, December 5, in Sydney.

Event co-host, Volunteering Central Coast's Michelle Vanstone, said the event was very rewarding.

"Volunteers are the lifeblood of local communities and are not recognised as often as they should be for their valuable, selfless commitment," she said.

Mr Rose will receive a \$300 donation for the not for profit organisation of his choice to help it continue its work.

Ettalong resident Mr Vince Wiegold has been awarded the 2012 Central Coast Senior Volunteer of the Year award for his volunteer work with aged care facility, Hammondcare, in Woy Woy for over six years.

Mr Wiegold became involved with the facility from the day of its opening, when he asked if there was anything that he could do to help.

Mr Wiegold has very much taken on the role of "driver" in his local community.

Not only does he drive the residents of Hammond Care to outings twice a week, he also drives isolated older people out for meals, and assists with driving at his local church and for Meals on Wheels.

Media Release, 5 Oct 2012
Kristin Sinclair, The Centre for Volunteering

Empire Bay SUPER SPECIALS!

OPEN: 24HRS

\$2.99 ea

\$3.49 ea

\$7.99 ea

\$2.29 ea

\$1.99 ea

\$3.49 ea

\$1 ea

\$1.69 ea

\$4.99 ea

\$3.39 ea

Offers available from Monday 15th to Sunday 21st October 2012, unless sold out prior. Limit rights reserved. Offers exclusive to FoodWorks Empire Bay.

Proudly Australian owned and truly independent

ADVERTISEMENT

Your Liberal candidate for Robertson

Lucy Wicks

Real Solutions to get Australia back on track.

Our Key Priorities for Government:

1. **We'll immediately legislate to scrap the world's biggest Carbon Tax** and start reducing cost of living pressures on all Australians – especially by taking pressure off electricity, gas and fuel prices.
2. **Within 30 days we'll take real action to stop the boats** with proven policies that work.
3. **Within 12 months we'll get the Budget back under control**, cut government waste, and start delivering real and sustainable surpluses – paying back debt – and taking pressure off interest rates.
4. **In our first term we'll start building a bigger and stronger Five-Pillar Economy** – creating stronger jobs growth right across Australia.
5. **We'll get small businesses growing and creating more jobs** – by cutting company tax, cutting government red tape by over \$1 billion a year – and boosting productivity.
6. **In our first term, we'll start delivering better health and education outcomes** – by putting local people from local communities, not bureaucrats, in charge of schools and hospitals.
7. **Within the first year we'll take real action to protect the environment** in local communities across Australia.
8. **We'll immediately deliver strong, stable and accountable government** focused on our plans to build a stronger future for all Australians.

Get in touch with Lucy: Phone 0437 003 607 | Mail PO Box 60, Gosford NSW 2250
 Email lucy.wicks@nsw.liberal.org.au | Web www.lucywicks.com.au

Authorised by Mark Neeham, Unit 8, 482 Pacific Highway, Wyoming NSW 2250.

Minister for Local Government Don Page

The information below goes some way to exposing the way our elected representatives, like Minister for Local Government Don Page, abrogate their political responsibility as elected representatives.

Minister Page is the latest in a long line of elected representatives who have been advised about the abuse of power and improper conduct of Gosford City Council. I believe Ministers, our elected representatives, are bound by the law of continuing succession.

Below is my email to the Minister and the response, not from him, but from some people working in Nowra:

From: Edward James <espi@bigpond.net.au>
Date: 24 September 2012 12:27:00 PM
To: office@page.minister.nsw.gov.au
Subject: Gosford City Council continues unrestrained.

Minister for Local Government Don Page.

I continue to endure Gosford City Councils abuse of my due process. Starting when Labor MP Harry Wood was the Minister for Local Government. Gosford City Council management has blocked access to my elected representatives for years. Currently the Council stand accused of misleading the NSW State Coroner during his inquiry into the deaths of five people at Piles Creek Somersby when they allowed him to understand. The council had no knowledge or experience in the use of application of concrete to protect the integrity of the corrugated steel pipes which failed. At the time of that evidence being given there were two eight foot corrugated steel pipes beneath Peats Ridge Road which had been put in place by the Department of Main Roads and lined with concrete at that time 1962. Then repaired at least once with concrete during the time of service. Council has claimed in the Express advocate it inspects its roads and culverts twice every twelve months. That being true these two pipes with the repaired at least once concrete linings would have been inspected sixteen times. Minister Page Why is this elected corporate entity being treated differently to any other corporation?

Edward James
PO Box 3024 Umina 2257
0243419140

Below is a small paid announcement for my readers in the Coast Community News due out this week.

John Robertson, Barry O'Farrell, Gosford MP Holstein and Minister for Local government Don Page as I write this critique of the total lack of political integrity being passed off as our due process. The corrupt Gosford City Council is getting ready to chose a Mayor on Monday 24 September 2012. How can this be permitted to happen while there are outstanding allegations identifying breaches of Gosford City Councils Code of Conduct, The Local Government Act 1993 and The Parliamentary Elections and Electorates Act 1912. Identifying the campaigns of Labor, Liberal and Independent Craig Doyle. Edward James

This garbage response written for the Minister Don Page, totally ignores the often published allegations, that Gosford City Council has misled the state coroner, often brought to the attention of Premier Barry O'Farrell, Attorney General John Hatzistergos, leader of the opposition John Robertson, Attorney General Greg Smith their party members and supporters, and readers of informative local newspapers on the Central Coast.

Gardeners take out awards

Three residents of the Peninsula area were winners in this year's Gosford City Garden Competition.

Umina's Alva Bell won the award for Champion Residential Garden under 1000 square metres.

Irene Barnard-Bryant's Booker Bay garden won the award for Best Feature in a Domestic Garden.

Suzanne Hickey of Umina won the Best Patio or Balcony Display award.

Gosford mayor Cr Lawrie McKinna, who attended the awards ceremony on Thursday,

October 4, at Erina and presented a number of awards on the night, said the Gosford City Garden Competition had become a much loved local tradition.

"The Garden Competition has a proud history in Gosford City and has continued to grow and prosper since it first began 34 years ago," said Cr McKinna.

"The strong support from our local community has been instrumental to the ongoing success of the event and I hope that this continues for many years to come," he said.

Media Release, 4 Oct 2012
Lawrie McKinna,
Gosford Council

Alva Bell's garden in Umina

Ferry Rd wharf repaired

Ferry Rd wharf in Ettalong was closed from Wednesday, October 10, to Friday, October 12, due to maintenance works undertaken by Gosford Council.

The wharf was closed for the replacement of a raker pile set which protects the end of the wharf from damage that may be caused by vessels.

During this period, Palm Beach

Ferries operated from Guyra St Wharf, Ettalong.

Normal ferry services from Palm Beach to Wagstaffe to Ferry Rd Wharf were set to resume on Saturday, October 13.

Media statement, 10 Oct 2012
Phil Mitchell, Gosford Council

Media release, 8 Oct 2012
Lisa Styler, Palm Beach Ferries
Media release, 8 Oct 2012
Gosford Council Media

The Shocking Truth About Roof Restoration

If you've ever been concerned about the condition of your roof, then this could be the most important article you read this year.

Unscrupulous roof restoration salespeople have been telling unsuspecting homeowners that they need a full roof restoration (clean, repair, re-point, seal, and paint) when in many cases all that they need is a simple repair.

This has been going on for years but in recent times has reached epidemic levels. Here's what typically happens...

A telemarketer or door-to-door canvasser offers you a free roof inspection. Sounds like a good idea right..?

It is a good idea unless the roof inspector (usually a salesperson) does what unfortunately happens in many of these instances: he or she will grossly exaggerate the problems and insist that you really need a full roof restoration when perhaps you don't.

Now there are many instances where a roof restoration is beneficial. But there are also many instances where all you may need is a simple roof repair.

Local company Reliance Roof Restoration offer a free roof safety inspection where you get the option of actually seeing your roof close up. Any problems are actually pointed out to you.

That way, you can be certain that any problems they advise you of are real and not made up or exaggerated. You can either accompany the inspector on the roof, or if you're unable to do that, you'll be shown photos taken on a high resolution digital camera.

If your roof is fine and needs no work at all, then Reliance will advise you of that. If all that you need is a small

repair, then Reliance will advise you of that. If you'd like to have your roof restored, that's fine...Reliance would be happy to provide a quote for this service.

If you would like a quote on having your roof restored, you'll get \$600 off the quote if you call before Friday. By the way, you'll be placed under absolutely no obligation whatsoever and this service is free for anyone with a home that's over 12 years in age.

Here's what one satisfied client said of their experience in dealing with Reliance Roof Restoration:

"A professional approach by all associated with the job. I was impressed with your attention to detail and advice on other (small) problems. Follow-up inspection and after job touch-up work was particularly impressive. The friendly nature of all the workers made them a pleasure to deal with. I would have no hesitation in recommending 'Reliance Roof Restoration' to anyone wanting their roof restored."
Ken Durham

So if you are concerned about the condition of your roof and you'd like a free safety inspection, or if you'd like a free quote on having your roof restored, then call Reliance on 1300 300 748 or visit their website at www.reliancerooft.com. Remember, if you call by this Friday you get \$600 off the quote of a roof restoration. Call 1300 300 748 NOW!

FREE QUOTE WITH NO OBLIGATION
CALL RELIANCE ROOF RESTORATION ON 1300 300 748 FOR A QUOTE. YOU'LL BE PLACED UNDER ABSOLUTELY NO OBLIGATION AND IT'S FREE.

Free Gutta Filta, for the month of October, up to the value of \$1000, with every Roof Restoration

1300 300 748

N.J.E Enterprises Pty Ltd ABN 90153695240 BSA 1214303

FREE Consumer Awareness Guide
The 6 myths and 8 facts you must know before you get your roof restored or painted.
Call FREE recorded message 1300 300 748

ROY LAMB

"THE SAND MAN"

- For all your landscaping supplies
- Soils • Mulches • Decorative Pebbles and Lots More •

Open 5 ½ Days from 6am
25-27 Alma Avenue, Woy Woy

"Bring Your Trailer, Bring Your Ute"

4344 1110

Help wanted with bottle shop robbery

Police are looking for a man who robbed a Woy Woy bottle shop at knifepoint on Thursday, October 4.

The man entered the shop on The Boulevard, Woy Woy, just after 6pm and threatened a male employee with a knife before grabbing hold of him and demanding he hand over cash from the register.

The offender fled the scene with a sum of cash and two bottles of scotch.

Police from Brisbane Water Local Area Command responded to the incident and examined

the scene of the crime.

Local detectives are now appealing for public help as they try to identify and locate the offender.

They said they're keen to hear from anyone who witnessed the robbery or any suspicious activity in the vicinity of the bottle shop.

Anyone with information about the incident should call Gosford Police Station or Crime Stoppers on 1800 333 000.

Media release, 5 Oct 2012
NSW Police Media

Member for Gosford Mr Chris Holstein, Tuggerah NRMA branch manager Ms Jacqui Nielsen and Peninsula Community Centre representative Ms Helen Tuxworth

Grant for home hazard project

Peninsula Community Centre has received a grant for its Home Hazard and Security project.

The project aims to educate staff on the correct use of a fire extinguisher and how to identify if smoke alarms are working.

The grant will be used to assist

in ensuring all service users have working fire alarms and extinguishers in their homes and are confident in their ability to use them.

Staff of the centre will also assist service users in identifying an emergency exit route to complement their emergency

medical plan.

The grant was presented along with a certificate on Wednesday, October 10, at Tuggerah Shopping Centre.

Media Release, 10 Oct 2012
Chris Holstein, Member for Gosford

Meet our fully qualified and experienced staff

AN Obsession FOR Hair N Beauty LOUNGE

Ph 43 44 3013

Monday Specials

Male & Female Cuts \$20	Tint Regrowth \$35
Kids Cuts \$10	Eyebrow Wax & Eyelash Tint \$20

Everyday Specials

Half Head Foils, Toner, Cut & Dry off \$88*	Global Colour & Dry off \$75	Perm, Cut, Blow Dry & Set \$55
---	------------------------------	--------------------------------

Appointments & Walkins Welcome

Professional & friendly staff

Beauty Services available

Open Monday to Saturday, late night Thursdays

Shop 293B West Street Umina Beach

Three charged after shot was fired

Police have charged three men after a shot was fired during a brawl at Woy Woy McDonald's on Tuesday, October 9.

Officers from Brisbane Water Local Area Command responded to reports of an altercation between two groups of men at the Charlton St restaurant about 1:30am.

During the incident, a firearm was produced and a single round discharged.

No one was injured.

Police arrested three men, aged 21, 22 and 28, at the scene and took them to Gosford Police Station where they assisted police

with inquiries.

Specialist forensics officers examined the crime scene.

Two firearms were seized as evidence.

A 21-year-old man from Pelaw Main was charged with being armed with intent to commit indictable offence and affray.

He was refused bail and appeared in Gosford Local Court on Tuesday, October 9, where he was granted conditional bail to appear in Woy Woy Local Court on Tuesday, October 23.

A 28-year-old man from Kurri Kurri was charged with being armed with intent to commit indictable offence and menacing

driving.

A 21-year-old man from Umina was charged with being armed with intent to commit indictable offence, possess unregistered firearm (x2), fire firearm in public place and affray.

Both men were refused bail and also appeared in Gosford Local Court on Tuesday, October 9, where they were refused bail and will appear in Woy Woy Local Court on Tuesday, October 23.

Investigations into the shooting are continuing.

Anyone with information that might assist investigating officers should call Gosford Police Station or Crime Stoppers on 1800 333 000.

Media release, 9 Oct 2012
NSW Police Media

Linda Emery
Lawyer
Since 1983

Hospital & Home Visits
By Appointment

Specialising in:

FAMILY LAW

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

WILLS & ESTATES

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

Linda Emery & ASSOCIATES
LAWYERS & CONVEYANCERS

CONVEYANCING

- Purchase & Sale of Property
- Refinancing Mortgages
- Purchase & Sale of Business
- Leasing • Retirement Villages

COURT APPEARANCES

- Criminal Law
- Traffic Matters
- AVO Matters
- Drink Driving

4323 4766

Ground Floor, Suite 6, 22 Watt St Gosford

Email: lemery@lindaemery.com.au

BOURKE ROAD GENERAL STORE

NSW LOTTERIES AGENT

Open from 6.30am-7.00pm
Convenient parking & friendly staff

Like us on Facebook

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

Live local, shop local

peninsula PLAZA

Order your celebration cakes at

Bakehouse
café

Amcal
Expert advice for every Australian.

75 YEARS

Get your **FREE** 2013 Calendar with every purchase

OMRON Deluxe Blood Pressure Monitor HEM7200	\$105 60 MEMORY WITH DATE & TIME	OMRON Premium Blood Pressure Monitor HEM7211	\$125 DUAL CHECK SYSTEM
--	--	---	-----------------------------------

Peninsula Newsagency

Large range 2013 diaries and calendars now available

Buy 8 Hallmark Greetings Cards and Get one free

New range of special handbags and other giftware items available.

Michel's patisserie

Specialty cakes, award winning coffee and freshly made sandwiches

For these specials and other great service offers, visit Peninsula Plaza

Open 7 Days

Amcal

ANZ

community first
credit union

Bakehouse
café

Woolworths
the fresh food people

GO VITA Your Health Shop

EDWARDS

Michel's patisserie

peninsula
PLAZA

Blackwall Road, Woy Woy

Woolworths & the best local specialty stores with convenient parking for all your shopping needs

Best of times

What an unhappy upbringing Bruce Hyland must have experienced and, judging by his colourful description of non-Australians, the company he kept would not seem to have been the best.

I was also in my 20s in the 50s and I didn't think so much then that Australia was the best country in the world but, having travelled over the years and seeing the state the rest of the world is now in, I know it was and still is the best country in the world.

I enjoyed my schooner (Resches) in a men only bar because the young women then were not interested in grog so much in those times.

Not like now when 10pm is the time to hit the streets for today's youth.

There were no all-night pubs then, no fights, stabbings, young girls drunk and vomiting in the street.

I remember our entertainment was weekly dances held by the CYO, the C of E fellowships and the Masons White Ladies, though

Forum

I was more into the jitterbugging at Maroubra Surf Club or the Albert Palais.

I remember going for coffee in Kings Cross after a show and not having to worry about getting king hit by some drug crazed hoon.

The only drugs in those times were sold in chemists.

We enjoyed our meat and three veg then, especially lamb as it was just a teensy bit less expensive than today's prices.

I remember that the baker and milkman used to deliver to our door daily.

I remember the small grocery stores, Saturday afternoons at the "pitchers" - six pence downstairs nine pence up - milk bars, music that had melodies and lyrics that could be understood - unlike the screaming that passes for singing today.

I remember Bing, Perry, and Glen Miller.

Don't start me on the deafening "music" in the malls of today and the Christmas that will be played

ad nauseam shortly.

Bring back the old Sally's band that played carols on the corner at Christmas time.

Computers now are a wonderful convenience but unfortunately at the touch of a keystroke our young can be introduced to the vilest pornography.

I remember going to the Easter Show and football finals without having to pay an arm and a leg.

I remember roads that were a pleasure to drive unlike today where you sometimes feel lucky to get home alive.

I remember only hearing the "F" word occasionally and only in bars or poolrooms, now thanks to some TV shows and movies it has become just another adjective.

I've even heard mothers use it to children.

But best of all, in the 50s, I met the most beautiful girl in the world, married her, had four of the most wonderful children and, what do you know, after 54 years she is more beautiful than ever.

Email, 3 Oct 2012

Peter Whiteman, Daleys Point

More Forum page 15

Deal with rain with kerbs and gutters

I agree with Debra Wales' sentiment (Peninsula News, September 17) that there is slow progress on road upgrades on the Peninsula, but disagree with Margaret Lund's opinion (Peninsula News, October 2) that there is no need for kerb and guttering due to high tides and heavy rain.

Rooves of buildings collect

Forum

water which, in turn, flows into onsite tanks, overflows into kerbs and gutters, open channels, creeks, lagoons, wetlands and Brisbane Water.

Increasing the catchment area for rainfall tops up these features with an increased regularity.

The bed of these features is closer to the water table, therefore

offers a quicker replenishment than rain on the lawn; residents use tanks and bores for garden watering, enjoying their dollar savings.

I'm no fan of "pooling" in streets when it rains nor do I enjoy tripping or falling due to uneven footpaths or road surfaces.

My preference is to increase the catchment area, create "rolled" kerbs and gutters, improve the roads and increase water savings.

Some streets on the Peninsula already have underground pipes and pits to the natural surface level.

It's the kerbs and guttering which is missing, along with the funding.

Deal with flooding when and if it happens.

Email, 10 Oct 2012

Des Mitchell, St Huberts Island

Playing without fear in the 1950s

Forum

Letters to the editor should be sent to:
Peninsula News
PO Box 1056,
Gosford 2250 or
mail@peninsulanews.asn.au
See Page 2 for
contribution conditions

In answer to Bruce Hyland (Peninsula News, October 2), it depends how old you were in the 1950s.

I don't remember anything you mentioned.

I was born in 1945 so the 50s were a good time for me.

I was able to play in my front yard and have no fear of being abducted or shot at, go to the local lolly shop and come home with a "big" bag of lollies for threepence and go to the movies on Saturdays.

Gosh I could go on forever but I think you get the picture.

Today, you can't let your children out of your sight.

We used to walk down the road of a night but you can't do that anymore.

At Christmas, my family used to get a tram to Circular Quay and walk all the way to Central looking at the Christmas decorations in the shops.

I wouldn't do that anymore.

That was in another time.

Families had time for each

other in the 50s and now they have to work long hours to keep up with everyday living.

Only my dad worked and my mum was always there when I came home from school and I never went without.

I agree with Vic Jeffries (Peninsula News, September 17), the 50s were the good old days and Australia was and still is the best country in the world.

That's why everyone from overseas comes to live here.

Letter, 9 Oct 2012

Maureen Coakes, Ettalong

Australian Red Cross
THE POWER OF HUMANITY

WILLS FOR LIFE

Everyone should have a Will. Do you?

Your Will is one of the most important documents you sign during your lifetime. It's the only way to be certain that your possessions and assets go to the people and charities that you care about.

Red Cross has arranged a special offer with local solicitors who will donate their time to prepare a simple Will from \$75.

This is a great opportunity to make or update your Will!

ERINA

Wednesday, 31 October 2012 - 12pm to 4pm

The Erina Centre, Meeting Space 3, The Hive, Erina Fair

To book call joanne on 8295 2791 or email

jfmeredith@redcross.org.au

Proudly sponsored by Peninsula News

BRIAN HILTON
MOTOR GROUP THE BIG LOCAL

Woy Woy Service Department
Servicing the Coast for over 40 years

BRIAN HILTON
CUSTOMER ADVANTAGE
driving you forward

Ask about our new loyalty program

Specialised Servicing & Repairs
Most makes and models

Genuine Toyota, Kia & Ssangyong
Spare Parts

Opening hours

Mon-Fri 7:30am - 5:30pm
Sat 8:00am - 12:00pm

1 Charlton Street
Woy Woy
Phone: 4344 1455

Tonkin Drysdale Partners

LAWYERS Est. 1958

One of the Coast's largest & most experienced legal teams

Tonkin Drysdale Partners has many years of experience in Family Law Matters. Call the team for advice on:

- Property Settlements
- Children and Parenting Orders
- Pre-nuptial Agreements (Binding Financial Agreements)
- Child Support
- De-facto relationships
- Divorce
- Domestic Violence Issues including AVO's
- Collaborative Law

T 02 4341 2355 E info@tdplegal.com.au

79 Blackwall Road, Woy Woy

tdplegal.com.au
facebook.com/TDPLegal

Deborah O'Neill MP
Member for Robertson

Working for the Peninsula

STOP THE CUTS

Young people on the Peninsula
 deserve the best, and cuts to school
 funding and TAFE will hurt.

Stand up for Central Coast education
 and have your say to protect local funding
 by filling out my petition below.

The NSW Liberal Government is cutting \$1.7 billion from schools and TAFE across the state.

This will have real and lasting effects on educational opportunities for our locals.

We need well funded TAFEs to make sure that our young people get the high quality training that they deserve.

We need to make our voices heard. Sign this petition and post it back to me, no stamp needed, at:

Deborah O'Neill MP
Reply Paid 577
Gosford NSW 2250

Save our schools - Stop the cuts

I oppose Barry O'Farrell's cuts to NSW schools and TAFE. These cuts will hurt every school and every student in NSW. We call on Barry O'Farrell to reverse his cuts and rule out any cuts to education, TAFE and school funding.

Name _____

Address _____

_____ Postcode _____

Email _____

Signature _____

Please sign and mail this petition back. It's post free - no stamp needed

Deborah O'Neill

Authorised by Deborah O'Neill 91 Mann Street, Gosford

If I can assist you with any Federal Government matter, please don't hesitate to contact me.

91 Mann Street, Gosford NSW 2250 PO Box 577 Gosford NSW 2250
 Phone: 4322 1922 Fax: 4322 2066 Email: Deborah.O'Neill.MP@aph.gov.au

Local doctor raises \$5000 for vision service

Focus on emotions

Woy Woy ophthalmologist Dr Anil Arora has raised \$5000 to support Vision Australia's essential services for Central Coast residents who are blind or have low vision.

Celebrating his 50th birthday, Dr Arora said he wanted to give something back and, in lieu of presents, he asked his friends and family to help him raise \$5000 to support a charity close to his heart.

"Vision Australia does a fantastic job of helping people who are blind or have low vision.

"Over the years, I have been amazed at the dedication, passion and commitment that they show to help those who need their help," said Dr Arora.

Vision Australia's services follow every stage of life, from families with infants and small children to those who have deteriorating vision due to age related conditions.

"Independence is the ultimate aim of our services," said Vision Australia, Gosford team manager

Ms Amanda Hancock.

"We want all our clients to be able to achieve the outcomes that are important to them.

"The support of people like Dr Arora is crucial to help us to do this," said Ms Hancock.

Dr Arora raised more than \$3000 from the generous donations of his friends.

However, his goal was to raise \$5000, so he wrote out a personal cheque to make up the difference.

"As an ophthalmologist, it is always hard to tell people there is nothing more I can do to improve their sight, so it is great to know that I can refer them to Vision Australia.

"I hope this donation will help Vision Australia to continue to provide essential services to those with visual impairment.

"It is a very worthy cause," said Dr Arora.

**Media Release, 5 Oct 2012
Megan Bishop, Vision Australia**

Workshops that focus on how to manage emotions will be held on Sunday, October 21, at the Woy Woy Seventh Day Adventist Church.

A mixed group workshop will be held at 3pm and a men only workshop will begin at 6:30pm.

SOS Help for Emotions: Managing Anxiety, Anger and Depression aims to train participants to gain control of their emotions in every area of life, both personal and public.

Each session will include a practical interactive small group discussion where group members can practice their skills and share their experiences.

Entry fee is \$10 and includes a text book, printed material, slides, PowerPoint handouts and video clips.

To register, phone 1300 486 683.

**Email, 8 Oct 2012
Carol Sickle, Woy Woy
Seventh Day Adventist**

**Entry Fee is \$15.00
Resources include Text
Book, Printed Material,
Slides, Powerpoint
Handouts and Video Clips.**

What is SOS Help for Emotions?

SOS Help For Emotions: Managing Anxiety, Anger, And Depression

Do I feel more "stressed out" by burdens that others place on me, or by burdens that I place on myself?

How can I more effectively cope with pressure, stress, resentment, anger, frustration, worry, tension, or disappointment?

Is there an alternative to either expressing anger or holding it in?

What do I say when I talk to myself? - Detect and replace harmful beliefs and self-talk statements.

Objectives:

- 1) Know your emotions
- 2) Manage your emotions
- 3) Attain greater contentment
- 4) Achieve your personal goals
- 5) Understand how cognitive behavior therapy can help you
- 6) Enhance your emotional intelligence

**WHEN: SUNDAY 21 OCT 2012
TIME: 3.00PM (MIXED GROUP)
TIME: 6.30PM (MEN ONLY)
WHERE: 83 BLACKWALL ROAD
WOY WOY NSW 2257
PHONE: 1300 486 683
Woywoy.adventist.org.au**

This Course provides a vital learning experience for everyone living in today's Pressure Packed and Crisis Ridden society, and aims to train you to gain control of your emotions in every area of life both personal and public.

* It will teach you skills and techniques to help you gain control of your emotions, especially Anger, Anxiety, Depression and Panic.

* Each session includes a practical interactive small group discussion, where group members can practice their skills and share their experiences to reinforce the theory previously explained.

No inspiration in politics

It is an atheist and common-held view that religion is the cause of strife and violence in the world, but it isn't.

True religion is a joy. It is politics and power that has corrupted religion.

Jesus Christ was a wake up to that.

"Pay what is Caesar's but keep the faith at all times."

A modern saint, Mahatma Gandhi, found out to his sorrow, that you can't mix politics and

Forum

religion when the walls of hatred and power came blasting down in bloodshed upon the time of India's independence.

Just think, the Bible has a lot of wisdom and Christ's message of love and peace is truly inspiring.

You can't say that about politics.

Letter, 30 Sep 2012
Keith Whitfield, Woy Woy

Planning goalposts removed on character requirements

Forum

visually as a standard corporate McDonalds building," according to Gosford Council Agenda, ENV.67, August 7.

Council staff added an additional comment to ensure that there was no ambiguity: "The building is designed as a corporate McDonalds Restaurant, therefore the needs of the applicant should be balanced against the character requirement."

It seems it is official: The needs of the applicant are superior to the character requirements which previously meant "the qualities that distinguish each area and the individual properties located within that area".

Gosford Council's Character Statement DCP, which requires new development to fit into the existing character of an area, has a long history which dates back to September 2001.

Over the last decade, the provisions of this DCP have been applied to many development applications.

However, in August this year, Council staff have effectively decided that Character DCP is expunged.

It appears that with the application for a McDonalds in Ocean Beach Rd, Umina, the need to adhere to a local character statement no longer applies.

"The building will appear

Council staff reported that the DA did not comply with character requirements but still supported the development.

Character Statement Umina 14: Town Centre contains numerous inconsistencies with the application, for example: "Off street parking should be concealed behind shops."

The McDonalds proposal "consists of parking located at the front of the site".

This is apparently innocuous to the council staff who firmly believe "the proposed does not detract from the character of the immediate locality".

DA criteria now appear to undergo a day-to-day metamorphosis, as council staff favour "the needs of the applicant".

The goal posts aren't changing.

They have been removed.

Letter, 7 Aug 2012
Norman Harris, Umina

Rough with a good heart

Forum

Bruce Hyland seems pretty browned off with the 50s (Peninsula News, October 2), but I found the 50s nice.

The culture was sweet and bland and the streets were clean and safe and exciting things were just around the corner.

We young blades used to drink wine, eat macaroni pie at Lorenzini's on Elizabeth St and then watch foreign movies at the Savoy.

The movies from Sweden, Japan, Italy, France and India gave new insight and a startling new direction on the screen and as art.

As a people in those times, Australians, despite a Depression and two World Wars, were still fairly innocent.

Even though on the surface

we seem a bit crass, I agree with Field Marshall Erwin Rommel's comment that "Australians are a rough lot, but I believe they've got a good heart".

Letter, 3 Oct 2012
Keith Whitfield, Woy Woy

*Your Local
Skin Cancer Centre*

**Vidler Ave Skin
Cancer Centre**

7 Vidler Avenue, Woy Woy

Ph: 4341 9911

DENTURE CLINIC

Keith Boyd - Dental Prosthetist

No Referrals Required

For full and partial dentures, relines and repairs

PH: 4360 2755 - MOB: 0405 388 602

112 Blackwall Rd, Woy Woy (Woy Woy Osteopath Centre)

UMINA

South Street Dental

Umina Beach

Teeth for Life

Cosmetic Smiles

Teeth Whitening

Children and Adults

Complex Reconstruction

Implants

Dentures

Mario Reznik

BDS - 1st Class Honours (Syd)
Dip, Clinical Dentistry-Oral Implants (Syd)

Dental Surgeon

52 South Street Umina Beach

4344 6699

Medicare Vouchers / Teen Vouchers welcome
Veterans' Affairs welcome

10% discount to Seniors Card Holders

HICAPS, EFTPOS and major

Credit Cards Accepted

Disabled ground floor access

with plenty of parking

TOGETHER WE CARE

Sponsored by **Peninsula News**
Community Access

PENINSULA VILLAGE
POZIERES AVENUE

COOINDA VILLAGE
NEPTUNE STREET

UMINA BEACH

Independent Living | Quality Apartments

Priced from \$225,000

- Air conditioned 1 and 2 bedroom apartments
- Beautifully maintained grounds and gardens
- Convenient location - handy to bus and shops
- Built-In wardrobe, quality window and floor coverings
- Distress alarm system
- Indoor recreational hall and sunroom
- Social Club with plenty of activities available
- In-house meal, cleaning and hairdressing services
- LCD TV, dishwasher, wall oven, hot plates & clothes dryer
- Catering to over 55's

Inquiries to our Independent Living Specialist

Freecall 1800 650 070 or visit www.peninsulavillage.com.au

Past students graduate

Past students of Empire Bay Public School have excelled in various subjects at the Year 12 Graduation at Kincumber High School.

Maddison Lapich, Matthew Lynch, Ashleigh Mounser, Johnathan Watts and Abbie Dixon all performed well throughout the year.

Ex-student William Capps has also been announced school

captain of Green Point High School for next year.

"This is a great honour for William and one which reflects favourably on his primary school and his past teachers who clearly set him on a successful pathway," said Empire Bay Public School principal Mr Brad Lewis.

Newsletter, 10 Oct 2012

Brad Lewis, Empire Bay Public School

Kincumber High school graduate Johnathan Watts

Workshop on English teacher

Ettalong Public School hosted a workshop for teachers from the Brisbane Water Learning Community on Wednesday, October 10, on the introduction of the new syllabus in English from Kindergarten to Year 10 that is due for full implementation in 2014.

The workshop introduced teachers to the syllabus and facilitated the development of a

common Brisbane Water Learning Community plan of implementation and support for the new curriculum.

"It is great to see a combined approach across all schools including the secondary college," said principal Mr Colin Wallis.

"The day was very valuable and worthwhile and will assist with ensuring a smooth transition to high school," he said.

Newsletter, 9 Oct 2012

Colin Wallis, Ettalong Public School

Staff changes at Ettalong

Ettalong Public School started term four with a number of staffing changes.

Principal Mr Colin Wallis has welcomed Ms Tamara Tucker who will teach a Kindergarten class while Ms Sue Judge is on maternity leave.

Mr Matthew Boutland will teach a Year 5 class for the first three weeks while Mr Alan Golding is on long service leave.

Recently appointed school chaplain Mr Mark Andrews will also work with the school on Tuesdays, Thursdays and Fridays throughout the term.

"I know he will make a valuable and significant contribution to our school," said Mr Wallis.

Mr Wallis also welcomed back Ms Anne Smith after her long service leave and adventures in France.

The school is also currently advertising the position for assistant principal support.

"This will be an important position that will raise the profile of our support unit and afford them extra support," said Mr Wallis.

The successful applicant is expected to commence duties from next year.

Newsletter, 9 Oct 2012

Colin Wallis, Ettalong Public School

Indigenous literacy day

Ettalong Public School will hold an Indigenous Literacy Day and Book Fair on Thursday, October 18.

The day will raise funds for literacy resources for remote Aboriginal communities.

Students have been asked to each donate a good quality book

suitable for children aged five to 12.

These books will then be sold at the book fair for \$2 each.

The funds collected will be sent to the Indigenous Literacy Foundation.

Newsletter, 9 Oct 2012

Colin Wallis, Ettalong Public School

Early intervention teacher to retire

Woy Woy Public School Early Intervention Unit teacher Ms Lynne Eames is currently on leave pending retirement.

"Mrs Eames has been part of our school community for a very long time," said principal Ms Ona Buckley.

"Lynne has given her all to

the care, learning development, enhancement and quality of life to countless numbers of early childhood children with special needs during her time as teacher in our Early Intervention Unit.

"Her devotion, commitment and love of her work are truly amazing.

"Lynne has made such a difference to so many little special lives."

Ms Buckley said that Ms Eames would be missed.

A number of other staffing

changes will also occur over the first few weeks of Term Four.

Ms Jill Hunt will be on leave until the end of October and Ms Michelle Richardson will continue teaching Year 5-6H.

Ms Lee Simpson will be on leave from October 19 until November 5 with Ms Kate Smith continuing with the learning programs for Kindergarten during her absence.

Newsletter, 9 Oct 2012

Ona Buckley, Woy Woy Public School

New start for HeadStart

Ettalong Public School began its HeadStart program on Wednesday, October 10, for new Kindergarten students.

"This is an outstanding transition program that has been copied but not surpassed by many schools on the Central Coast and beyond," said principal Mr Colin Wallis.

"It will ensure a smooth start to the school careers of our newest and youngest students.

"Many thanks to Anne Smith and the Kindergarten team of teachers and support staff for their great organisation and planning."

Newsletter, 9 Oct 2012

Colin Wallis, Ettalong Public School

JHALU
Day Spa & Fitness

MASSAGE
FACIALS
DAY SPA
BODY TREATMENTS
TUESDAY
SPECIAL OFFER
Conditions apply

Book 50min or more and get it for \$1 per minute

Follow us on Facebook for more offers like this
www.facebook.com/jhaludayspaandfitness
Open 7 Days Mon - Fri 6.30am
Sat - Sun 8am
Level 1, Mantra Resort
Ettalong Beach
4341 3370 - www.jhalu.com.au
info@jhalu.com.au

BEACHSIDE FURNITURE
• New and Used •

Large range of factory seconds

Fridges - Washers - Dryers

Furniture and more!

Affordable bedding

2/48 Memorial Drive Blackwall - 7 days a week

4342 2713 - 0419 413 548

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

JR's Appliance
Repairs and
Services
4342 3538

JOHN'S LITTLE GADGET STORE
CALL ME FOR ALL YOUR GADGET NEEDS

1300 885 820

ABN 13 025 997 788

www.johnslittlegadgetstore.com.au

Mobile Phone Repairs
Mobile Phone Accessories
Mobile Phone Batteries
iPad Accessories
Gaming Accessories
Mobile Phone Patch Leads
Mobile Phone Antennas

Permanent principal to be selected

The process to select a permanent principal at Empire Bay Public School has begun, according to acting principal Mr Brad Lewis.

"Our school education director Mrs Karen Jones has formed a selection panel, comprised of a community and staff representative, a principal from another school at the same level as Empire Bay

and a representative from our local AECG," said Mr Lewis.

"This selection panel will be chaired by Mrs Jones.

"Written applications have been called for via advertisement with that first step of the process closing on October 10."

The position is expected to be filled within a month.

Newsletter, 10 Oct 2012
Brad Lewis, Empire Bay Public School

Fire service holds cadet program

Brisbane Water Secondary College in Woy Woy celebrated a first for the school on Wednesday, October 10, when 13 students graduated from the NSW Rural Fire Service Secondary School Cadet Program.

NSW RFS chief superintendent Mr John Parnaby congratulated the group of students who committed to the intensive 10-week course run by 20 NSW Rural Fire Service volunteers and staff from the Gosford area.

"This course is unique because it covers a broad range of practical skills as well as instilling

students with important skills like commitment, leadership and team work," said Mr Parnaby.

"The program provides students with an insight into the camaraderie and sense of mateship you get when you join together with your peers to protect your neighbours during times of need.

"This is something our volunteers do 365 days a year.

"This cadet program also opens students' eyes to another side of society, where people give of their time freely and in return they are provided with extensive training in a professional organisation.

"Often high school students have a lot of enthusiasm and

energy, they just need some guidance about where to direct it.

"This cadet program has proven to really capture students' attention," Mr Parnaby.

Mr Parnaby described the cadets as an inspiration to their fellow students and said he hoped they would follow in their footsteps and elect to do the course in future years.

More than 4000 students across the state have successfully completed the NSW Rural Fire Service Secondary Schools Cadet Program since its launch six years ago.

Media release, 10 Oct 2012
Rural Fire Service media

Lunchtime activities

Pretty Beach Public School has introduced a number of lunchtime activities for its students.

The school has begun two guitar groups, a sports skills group, chess group and a special girls group for Year 2 and 3.

A Friday gardening group and Japanese lessons are also held.

All of the activities are organised and supervised by staff, volunteers and parents.

Newsletter, 6 Sep 2012
Deborah Callender, Pretty Beach Public School

Childcare service celebrates 35 years

Woy Woy Peninsula Community Childcare will hold an Open Day on Saturday, October 27, from 10am until 2pm, to celebrate 35 years of service to early childhood education and the community.

Built under the Red Scheme in 1976, the Centre was opened by the State Minister for Youth and Community Services Mr Rex Jackson on January 22, 1977.

Other prominent members of the community in attendance included the Federal Member for Robertson Mr Barry Cohen and Gosford Shire President Mr Don Leggett.

As a community based, non-profit venture, the preschool was managed by a committee of

parents using the centre.

The program was implemented by tertiary qualified early childhood educators and staff guided by directors Ms Francis Emyetson, Ms Rae Arnot, Ms Kerrie Turner, Ms Sue Dean, Mr Ron Koot, Ms Nirupa Maharaj and Ms Amy Mills.

Fundraising activities were also regularly undertaken by the centre to purchase resources and equipment.

Famous fund raisers over the years have included mini-fetes, trivia nights and dance-o-thons.

"Connections in the community and continuity of staff have played an integral role in the success of the service with families including third generations returning and enrolling in the service," said Woy Woy Peninsula Community Child Care director Ms Amy Mills.

"The centre has always ensured the children in attendance have been involved in their local community from taking excursions and bus rides to inviting community members into the centre to share

in the journey of learning together."

All past and current stakeholders are invited to participate in the day of memorabilia and displays which commemorate the role this service has played in the lives of Central Coast families for over three decades.

For more information, phone Amy on 43 419 666.

Media Release, Oct 2012
Amy Mills, Woy Woy Peninsula Community Childcare

Principals meet

Umina Public School principal Ms Lyn Davis met with all principals on Friday September 14.

The day acted as a discussion forum for the heads of the schools.

Topics discussed including implementation of the national curriculum, the speech therapy pilot, Deadly Awards, planning for next year and the transition from primary to secondary school.

Newsletter, 11 Sep 2012
Lyn Davis, Umina Public School

GLAM HAIR

It's formal time...

Glam Package

Spray Tan
Full Set Acrylic Nails
GHD Curls or
Upstyle (extra \$15)

FROM \$99

See stylist for individual prices

4344 3773

1/26 Blackwall Rd
Woy Woy

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 WON'T 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

Woy Woy School of Music

guitar	violin
piano	saxophone
drums	clarinet
ukulele	flute
vocals	bass

Now Enrolling for Term 4
Ph: 4344 5809 www.woywoymusic.com

www.kipmcgrath.com

Kip McGrath
EDUCATION CENTRES

Give your child a brighter future

Professional Tuition, Kinder - Year 10

- Specialists in basic skills
- Improve school results
- Raise self-esteem
- Individual education programs
- Qualified teachers
- **MATHS**
- **ENGLISH**
- **READING**
- **SPELLING**

Now enrolling for

TERM 4

David Hosford **UMINA** **4344 5042**

Out and About

WHAT'S ON THE MENU

RJ DINER - 4342 8555

Still offering great fish and chips,
burgers and more

OPEN TUES - SUN
LUNCH & DINNER
PHONE ORDERS WELCOME

Located over the road from
the old pub The Boulevard, Woy Woy

CHEAP AS CHIPS

8 Pcs. Original Recipe Chicken,
6 Kentucky Nuggets,
2 Lge. Chips, 2 Lge.
Potato & Gravy

\$19.95

Offer expires 1.12.2012. Limit of one offer per coupon, per customer.
Set combinations apply. Only available at KFC Woy Woy.

KFC Woy Woy
91 Blackwall Rd 4341 4939

Find us on
Facebook

- Haggis
- Black Pudding
- Tattie Scones
- Square Sausages
- Scottish Pies
- White Pudding

Scottish fare
Is Back Again!

Peter Hutton & Son
Family Butchers
3/46 Picnic Parade
Ettalong Beach
4341 2293

Ive's
of Ettalong

Waterfront
Café

46 The Esplanade,
Ettalong Beach

0449 209 933

Breakfast and Lunch

Actual View

If you would like to
advertise your food
outlet here, call us
now 4325 7369

Margin's
Mushrooms
Come visit us!

Freshly picked mushrooms \$10 a bag

Open: Monday - Saturday 9am -11 am

Farm: 4341 3003

Lot 151 - 171, Woy Woy Rd, Woy Woy
(The bottom of Bulls' Hill)

Gardeners!

Premium Mushroom Compost

Pick up 167 Blackwall Road

Free delivery on 20 blocks!

(Home) 4344 2468

www.marginsmushrooms.com.au

J&B MEATS

Chicken Breast
Fillets

\$7.99kg

Crumbed
lamb cutlets

\$19.99kg

Rump Steak
Kebabs

Four for \$6

Y-Bone Barbecue
Steak

\$9.99kg

Sunday & Saturday open till 1pm

Monday to Friday open till 5.30pm

All meat cut to your requirements

4341 1861

Right in the middle of Umina
294 West St, Umina Beach

Out and About

Caravan park wins family award

A local caravan park has been ranked as the number one holiday park for families in NSW by a tourism magazine.

Ocean Beach Holiday Park was ranked number one, based on votes of readers of the Holidays with Kids Magazine.

This is the third year in a row Ocean Beach Holiday Park has topped the state.

Ocean Beach Holiday Park manager Ms Vanessa Fordyce said the staff at the park were thrilled to have been voted as the number one family destination in the entire state since 2010.

"Throughout NSW there are

endless family holiday destinations, and coming out on top is a major achievement, especially for the third time," said Ms Fordyce.

"Our goal is to not only encourage families to return to our park for their regular holidays, but get them back on the Coast to boost tourism and the local economy."

The holiday park is managed by the FreeSpirit Resort and Holiday Park Management Group who manages or consults to several other award winning parks within Australia.

Media Release, 5 Oct 2012
Marnie O'Brien, Zakazukha Marketing Communications

How to use tablet computers

The Peninsula Community Centre will run a free one-off class this month to help people understand how to use tablet computers.

Tips to Help You Use Your iPad

will be held on Monday, October 29, from 9:15am until 11:30am.

Tutor Lillian Spender advised: "If possible, anyone who would like to attend the class will need to bring their iPad with them."

"The course is not suitable

for Android or other tablet style devices," said Ms Spender.

To book, phone the centre on 4341 9333.

Media Release, 10 Oct 2012
Michelle Remy, Peninsula Community Centre

Just gets better

the **3Bs** show

SATURDAY 3RD NOV

Members \$10
Non Members \$15
Door opens 7.30pm
Show starts at 8pm

Wine and Song

at Catherine Vale Wines

October 20-21, 10am to 4pm

Celebrate Spirit of the Vine with Catherine Vale Wines. Relax and enjoy the ambience of our "Weingarten", with tables and umbrellas on the lawn, and wine and beer, German fare and HunterBelle Cheese available.

We also have two special presentations – opera singers Ben and Cheryl Oxley of *Avanti!* will serenade you while you indulge in Catherine Vale wines matched with cheese and savouries, in two entirely different programs.

Saturday 1.00pm–2.30pm.

Taste five of Catherine Vale's finest wines with accompanying savouries while enjoying the song experience provided by tenor Ben and soprano Cheryl Oxley.
Cost: \$39.

Sunday 1.00pm–3.00pm.

Ben and Cheryl will present a selection of music from film, light opera and music theatre. Wines and savouries will be served at intermission.
Cost: \$25.

Seating for the shows is limited, so book early by phoning us on (02) 6579 1334, or by visiting our website. Accommodation and show packages are also available – please visit our website for more information.

Catherine Vale Wines
656 Milbrodale Road, Fordwich (via Broke)
www.catherinevalewines.com.au

BROKE FORDWICH
SPIRIT OF THE VINE

Avanti!

Ben and Cheryl Oxley each have over 20 years professional singing experience and have performed in Russia with the English National Opera company, sung with the Berlin Philharmonic, toured to the Salzburg Easter Festival and to Tokyo, to name just a few.

Melbourne Cup Luncheon

COLD SEAFOOD

Whole Cooked King Prawns, Half Shelled Large NZ Mussels, Thai Style Octopus, Seafood Salad

COLD MEAT PLATTER

A selection of Shaved Leg of Ham, Roast Beef and Roast Chicken

ASIAN CUISINE

Garlic Tiger Prawns, Sweet Sour Pork, Pepper Steak, Chicken Cashew Nut, Special Fried Rice, BBQ Plum Pork

WESTERN CUISINE & ENTREE

Lasagne, Beef Burgundy, Crispy Chips, Prawn Cutlets, Spring Rolls, Fried Dim Sim

FRESH SALADS

Tossed Garden Salad with Dressing, Traditional Coleslaw Caesar Salad and Basil Pesto Pasta Salad

DESSERTS

Mud Cake, Cheese Cake and Fruit Salad

TEA AND COFFEE

MEMBER \$34.90 | NON MEMBER \$39.90

CLUB BUS TIMETABLE

FROM 3PM EVERYDAY
4341 2618

SPECIAL RUN TO CARAVAN PARK

5.45pm and 6.45pm daily
\$2 donation per destination

Melbourne Avenue, Umina Beach

Telephone: 4341 2618

Out and About

Empire Bay has village fair

The Empire Bay Community will hold its second annual Village Fair on Saturday, October 20, at the Empire Bay Progress Hall from 9:30am until 4pm.

Students from Empire Bay Public School, local organisations and the Empire Bay Progress Association have been working together to coordinate the annual Village Fair.

The fair will raise funds for the upkeep of the Progress Hall, and Empire Bay organisations including Empire Bay Public School and the Rural Fire Service.

Stalls will include potted herbs from Empire Bay Public School students, designer jewellery, knitted dolls, essential oils, Christmas themed gifts, psychic readings, a plant stall and a large selection of second hand books.

A bric-a-brac stall will raise funds towards the ongoing treatment and equipment for a local paraplegic man.

The fair will also have craft

displays and Boronia Court Aged Care Facilities Auxiliary will sell home-made cakes, jams and pickles.

Children's activities including face painting and plaster painting.

Warwick's Pianola will provide musical entertainment.

The Rural Fire Service will bring its truck and have an informational display.

Empire Bay Progress Association member Ms Jan Consoli said: "It's a wonderful sign of spirit and generosity that our community has worked together to create a Village Fair that really does cater to the entire village."

Fair raffle prizes include a family pass to the Australian Reptile Park, an anodised garden setting, handmade jewellery, vouchers for Cinema Paradiso Ettalong, a wine hamper, a fruit and vegetable basket from Quick Serve Fruit Market and meal vouchers from Empire Bay Tavern.

Media release, 11 Oct 2012
Brooke Simmons, Pursuit Communications

Pearl Beach artist exhibits

Pearl Beach artist Ms Robyn Bellamy will present her latest exhibition of landscape paintings at the Cessnock Regional Art Gallery from Friday, October 19, until Sunday, November 18.

Robyn said her paintings were the product of intense observation of her immediate environment.

Her work portrays the coastal fringe near her home at Pearl Beach and the waterways of the Hawkesbury to the country beyond the ranges and to Ruby Gap in central Australia.

Robyn's extensive travels have included the countryside of Italy, Spain and France where she says the central focus of her work is still

the role of nature and humanity's position in it.

Mood and atmosphere are created through an interplay of light and shadow, tone and colour.

Roadways twist and taper off into an unknown future where rooftops and buildings impose themselves upon rural backgrounds at differing stages of domestication.

Ms Bellamy is a graduate of the National Art School whose painting has been influenced by early modern French and Australian painting and also by Renaissance techniques.

She has been an artist and art educator all her professional life and from these joint interests, became one of the founders of Artexpress, the annual state-wide exhibition of selected Higher School Certificate art work.

The exhibition will present over 60 works, ranging in size from classical miniatures to substantial large canvases.

Media Release, 5 Oct 2012
Lynne Lillico, Pearl Beach
Photo: Lynne Lillico

Music and dance party

A music and dance party will be held on Saturday, December 8, at the Peninsula Community Centre in support of International Day of People with a Disability.

Discobility will include a daytime dance party festival from 12pm to 5pm that will feature music, DJs and live entertainment by performers who have a disability.

The dance party will feature three rooms of live entertainment.

Boogie Central will include DJ Nitewolf and performances by the Singing Hands Choir and iCEP Dance Troup.

The Acoustic Corner will include performances by the iCEP Music Troup and open mic opportunities.

The Workshop Haven will allow partygoers to try their hand at activities such as drumming with the Rhythm Hut, drama with the iCEP crew, zumba and Bollywood dancing.

Games, workshops, a sausage sizzle and a chill out space will also be on offer on the day.

Entry is free for people with a disability, their friends, family and

carers aged 16 and over.

For bookings, phone the Peninsula Community Centre on 4341 9333.

Media Release, 10 Oct 2012
Michelle Remy, Peninsula Community Centre

OVER 60?

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

NEW RELEASE DVD HIRES
\$3_{EA}

WEEKLY DVD HIRES
\$1_{EA}

Normal membership conditions apply.

CIVIC VIDEO WOY WOY

103 Blackwall Road
4344 6969

NEED NEW BLINDS?

\$100 OFF*

Call the local experts FIRST!

Proud local manufacturer of quality timber look venetians and verticals.
Distributor of a huge range of blinds, awnings and shutters.

Visit our showroom to view our huge range
1/305 Manns Road, West Gosford, NSW, 2250

Phone NOW for a free measure & quote on 4324 8800
expires 31/12/2011 - *For every order over \$1000, you can take \$100 off

PREMIER
shades-awnings-blinds

CASH LOAN

MONEY CENTRES

The Store Where You Get More!

\$200 - \$500 - \$1000 - \$1500 - \$2000

You Walk Out With

Up to One Year Repayment Plans

LEASING AND LEASE BACK SPECIALISTS!

Licence No. 388239

- Affordable- up to 1 year to repay
- Shorter term leases available
- Fast decisions
- Centrelink clients welcome (according to benefits)

SHOP 2, 23/27 THE BOULEVARDE WOY WOY
4342 4441

Woytopia Festival is on again

Woy Woy's own green day out, the Woytopia Festival, is on again on Sunday, October 28, in the grounds of Woy Woy South Public School.

The festival will kick off at 9:30am with a Welcome to Country smoke ceremony performed by Gavi Duncan, followed by the Ganang Spirit Dancers.

The day will consist of music, children's activities and an "eco-market" featuring a variety of wares from clothes to solar panels.

There will also be green talks, gardening workshops, a solar cooking demonstration and a range of local green organisations and services.

This year's musical line-up will

see acoustic guitar and didgeridoo blues from Richard Perso, blues-reggae from the Dominique Morgan Trio, Latin jazz duo Rio Blue, the massed ukuleles of the Central Coast Ukulele Orchestra and the Tangeloes acapella choir.

The festival will close with a drum circle led by Drumbala.

Children can learn circus skills, how to turn trash into jewellery or join in a game of soccer.

There will be a bush tucker show with Jake Cassar and a native animal show by the Walkabout Wildlife Park.

Media Release, 9 Oct 2012
Mark Mann, Peninsula Environment Group

Certificate for Rotary club

The Rotary Club of Woy Woy has been presented with a Certificate of Appreciation from Umina Beach PCYC.

The Rotary club's financial support contributed to the acquisition of more gymnastic equipment for children at the PCYC.

"We are ordinary people who enjoy helping humanity including those in need locally, in our home country and throughout the world," said the Rotary club's public relations officer Ms Fiona Hunt.

"We have developed projects which have brought significant changes to the world, for example, polio.

"Our motto is Peace Through Service and we aim to spread goodwill throughout the world, to

make it a better place to live and work.

"We are productive and also enjoy fun and fellowship," said Ms Hunt.

The Rotary Club of Woy Woy

meets at the Everglades Country Club every Tuesday evening at 6pm.

Media release, 4 Oct 2012
Fiona Hunt, Rotary Club of Woy Woy

Sustainability Festival - FREE FAMILY FUN

WOY WOY SOUTH PUBLIC SCHOOL

9:30am-3.30pm • Sun 28 Oct 2012

LIVE BANDS:

Rio Blue - Latin Jazz • Dominique Morgan Trio - Acoustic Blues and Reggae Trio • Richard Perso - Blues Using Unique Instrument Combo • Central Coast Ukulele Club • Ganang Spirit Dancers • Tangeloes - Accapella Singing • Drumbala - Percussion & Drumming

FREE KIDS ACTIVITIES:

• Native Wildlife Experiences
• Making recycled jewellery Workshop
• Bicycle Maintenance • Jo Jo's Circus Skills
• Bushtucker Talk • Native animals • Children's Book Reading

LEARN HOW TO:

• Grow your Permaculture Garden
• Grow Herbs For Family Health • Grow Organic Vegies
• Save on Electricity Bills • Climate Change Latest News
• Solar Cooking Demonstration

WIDE VARIETY OF STALLS - SUSTAINABLE PRODUCTS

Get unusal gifts for Christmas

GREAT FOOD

search for Woytopia

Sponsored by Peninsula Community Access News

LET'S PARTY have a

www.letzhaveaparty.com.au

Your Party Specialist!!!

- * Balloons * Costumes
- * Masks * Invitations
- * Decorations * Confectionary

We are the Peninsula's largest & most economical locally owned Party Shop

We have a great range of Halloween Costumes plus effects, now instore

Helium Hire Available Here

OPEN 7 DAYS M-F 9-5PM SAT: 9-1PM SUN: 9.30-MIDDAY

43445678

348 WEST STREET UMINA BEACH

Real estate development on the Bouddi Peninsula

The history of real estate on the Bouddi Peninsula and the people who made it happen is as rugged, colourful and magnificent as the landscape.

One of these was William Ward who, at a public auction of crown lands, purchased 150 acres in 1836 stretching from what is now Hardys Bay Parade to approximately Stanley St.

The price of the acreage was 37 pounds and 10 shillings.

European settlement began on the Bouddi Peninsula in the 1820s when the Brisbane Water district was opened up for settlement.

However it was not virgin bushland as the Guringai people were the first inhabitants.

There are around 100 Aboriginal sites recorded in the Bouddi Peninsula.

Still evident are middens, rock engravings, camp sites and rock shelters with art.

The Aborigines had an abundant food source from the bay and ocean, a plentiful supply of fresh water and shelter in caves.

Quentin Riley's grandmother remembered the local tribe walking around the bay to catch fish at Putty Beach.

The tribe was so large that the first of the tribe was wandering around the southern point toward Killcare while the rest were strung out right around the bay to the north point.

Another story is of a long single file of Aboriginal people walking over the hills of Hardys Bay towards Daleys Point for a corroboree.

The topography of the Bouddi Peninsula appeared unsuitable for agriculture and boat access from Sydney was limited.

Early settlers were subsistence farmers only and the population of Killcare-Wagstaffe area was 22 in 1891.

Rough terrain did not stop settlers like William Ward from

selling timber and creating a home for his Scottish wife and 10 children on the foreshores of what is now Hardys Bay.

Their timber house was called Coriberrah.

On a cadastral map of Brisbane Water, dated 1841, a house is shown in the north of Ward's land probably on the creek near the public wharf at Killcare.

Catherine Ward was as hard working as her husband and together they had a marriage and business partnership, as she worked alongside him in the timber cutting business.

Later William built and captained small trading vessels travelling from Kincumber to as far as Norfolk Island bringing back pine trees to be sold in Sydney and the Central Coast.

The Sydney Harbour Bridge and Pyrmont Bridge are said to be built from Kincumber timber felled and sold by William in his time.

Ward's Bay was the original name of Killcare and Ward's name is now commemorated in Wards Hill Rd.

William Ward and his timber getters opened up the country, supplied passage and provisions to settlers, carried

feed for horses, shell for lime burning and conveyed prisoners and escorts to and from Sydney.

Ward died in 1876 and in 1877, Manasseh, the seventh of the 10 children (born in Killcare in 1851) married Adelaide Keele.

Manasseh's mother, Catherine, conveyed to Manasseh, "for natural love and affection", the family property at Ward's Bay, Killcare.

In 1912 Manessah Ward sold the 150 acres to NSW Realty Co. Limited of Pitt St, Sydney, for 680 pounds.

NSW Realty Company owner Arthur Rickard subsequently subdivided the land into 130 lots and called it Killcare Extension Estate Woy Woy.

Richard Fitzgerald in 1837, was granted 100 acres of waterfront land at Killcare from Stanley St to Lot 1-95 Araluen Dr and over the rise towards Putty Beach for a yearly quit-rent of five shillings.

Richard Fitzgerald owned large tracks of land at Windsor and on the central tablelands of NSW.

It is presumed he never lived at Hardys Bay.

By 1916 Richard Fitzgerald's 100 acres had been sold for

consequently went into voluntary liquidation in 1930.

The Ward's 150 acres, now subdivided, Killcare Extension Estate Woy Woy comprised the Extension, Hardys Bay Pde, Noble Rd, Fraser Rd and Stanley St.

The survey of the land completed in 1918 describes the land as "very steep sidling sandy soil over clay and stone thickly timbered with oak, gum, apple, ironbark, wattle, blackbutt and stringybark trees".

The allotments started to sell in about 1920 and ranged in price from 10 to 40 pounds.

Ten pounds could buy a large block in the bush and 30 or 40 pounds could buy a reserve waterfront block and, with a bit of luck, an attached acreage at the rear.

Over the years the Gosford Council and the National Parks acquired much of this land for open space.

On the corner of Araluen Dr and Killcare Rd, the site of the Killcare store sold for three pounds in the new subdivision of 1916 with the most expensive blocks being in Killcare Rd and Blythe St because they were acreages ranging in size from two to nine acres.

The Bouddi Peninsula CD, 2010 David Kelly, DECCW

Central Coast Case Management Services

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)

Strata Lounges Re-Upholstery

Specialising in

- Lounge, Cane & Dining Suites.
- Full Furniture restoration service
- Cushion repairs – zippers etc.
- Recliner cables supplied & fitted
- Car Roof Linings

Fully Qualified Tradesmen
A huge range of quality fabrics available.

Mobile service
We come to you
Free pickup and delivery.

You can now book your free no obligation quote by email/phone and we also have our free advice service by email

4342 8188 or
0408 120 124

www.homeimprovementpages.com.au/
connect/stratalounges/
stratalounges@live.com.au

VISA MasterCard

Lose Your Pain

Private Sessions
Hypnomeditation Classes

WWW.LOSEYOURPAIN.NET

- *Have you suffered from pain for more than 6 months?
- *Have you been told there is nothing more that can be done?
- *Have you been to a pain clinic and want a group for support?
- *Are you ready to learn how to control your experience of sensation with hypnosis???

CALL MASTER HYPNOTIST LIZ MACNAMARA

4341 0464

Sunrise Counselling Services

Amber Peterson Dip.Couns. M.A.C.A M.A.I.P.C
"It is when we feel that we become aware of our inner strenghts"

Effective Parenting and Child Development
Relationship Counselling and Conflict Resolution
Depression, Anxiety, Stress management, Anger management
Separation and Divorce, Family Dynamics & more

Mobile Counselling Available - Pensioner Discounts
Medibank Provider

Please Call Amber on (02) 4341 2179

History

Train track between Tascott and Woy Woy

Woy Woy Bay

Ettalong Butchery in the 1930s

Quills Store, Booker Bay

Frank Bulley's General Store in Booker Bay

A fish caught in 1922

SIT BACK AND RELAX

We specialise in:

- Establishment of Setting Up New Developments
- Management of Existing Schemes
- Pre-Purchase Strata Inspection Reports

LJ HOOKER STRATA MANAGEMENT
CENTRAL COAST
Ph 4341 1719
strata.woywoy@ljh.com.au

Want2be Costumes & Lingerie

1/94 Blackwall Rd, Woy Woy

The largest selection of Costumes on the Peninsula.

At these prices you will NEVER hire again!

Adults Costumes starting from \$16!

Also lingerie with Corsets from \$20 and Stockings from just \$3

www.want2be-costumes.com

Tel 0413 655 072

Like us on Facebook

Directory - Not for profit Community Organisations

Animal Care

Animal Welfare League
provides aid to sick or injured animals & subsidised assistance in the desexing of dogs.
Meet 2nd Tues, Spike Milligan Room Woy Woy Library, 10am.
Debra 4344 4435
awicentralcoast@virginbroadband.com.au

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
Mon - Sat 10am - 3pm
4341 8344
info@ebacc.com.au

Central Coast Art Society ⁽³⁰⁹⁾
Weekly paint-outs
Tues 4369 5860.
Workshops 9.30am 1st & 3rd Wed Gosford City Art Centre 4363 1820.
Social Meetings 1.30pm 4th Wed for demonstrations publicity@artcentralcoast.asn.au
4325 1420

Point Clare Arts & Crafts ⁽³⁰⁹⁾
Wed - Adult Art Class
Approaches to Visual Arts, supported by History of Art, to develop your own style
Wed & Frid - Adults
Bunka Embroid, Cards, Crotchet, Cross Stitch or bring your own - \$3/session
Point Clare Community Hall
10am - 12noon
4325 5007

Hospital Art Australia ⁽³⁰⁹⁾
Meet every Friday
9am-2pm - 109 Birdwood Ave, Umina - Painting and Canvas drawing
Volunteers welcome
4341 9920

Church

Good News Church
Meets every Sun - 10am
Woy Woy Public School
Park St Woy Woy
Modern Service
Children Catered for
Youth Fridays 7pm during School term
www.goodnewschurch.org.au
PO Box 1009 Woy Woy 2256
Pastor Sam Collins
4344 3000

Community Centres

Peninsula Community Centre ^(39/290)
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 multicultural 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, Multi craft, Needlework, Bushwalking, Stroke Club, History, Tai Chi, U3A, Scrabble, Arthritis Assoc, Gentle Exercise, Free Seniors Internet Kiosk,

Discussion Groups.
www.pccinc.com.au
4341 9333

Ettalong 50+ Leisure & Learning Centre ⁽²⁸⁷⁾
Mon - 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
^(formerly Senior Citizens) ⁽²⁸⁷⁾
Handicraft, Painting, Knitting, Tai Chi, Scrabble, Darts, Table Tennis, Indoor Bowls, Patchwork, Yoga, Fitness, Gentle Swimming, Line Dancing, Cards, Variety Social, Womens Group, Zumba, Crochet, Computer Class
4324 4749

Community Groups

AACC Computer Club Inc. ⁽³³⁾
www.aacc.asn.au
Help with all Computing problems, Program demos + Q&A sessions
• 2nd Wed Windows 7 - 10pm
Narara Valley HS
Fountains Rd, Narara
• 3rd Wed - Linux
9.30am-12.30pm
East Gosford Progress Hall - Cnr Webb Rd & Henry Parry Drive
• 4th Thurs **Social + Windows 12.15 - 3.15pm** - East Gosford Progress Hall
secretary@aacc.asn.au
4362 1918 or 4324 2740

ABC ⁽³⁰⁹⁾
"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
4341 5170

Beachside Family Centre ⁽²⁸⁷⁾
School-based community centre for families with children from birth to 8 years old. Group programs and community activities - Umina Public School
Sydney Ave
4343 1929

Bridge ^(286c)
Tues 12.15pm A friendly game without pressure.
Duplicate Bridge Mon Thur Fri Sat at 12.15pm and Wed 9.15am and 6.45pm
Brisbane Water Bridge Club
Peninsula Community Centre
93 McMasters Rd.Woy Woy
www.brisbane-water.bridge-club.org

Cash Housie ^(56/294)
50 Games every Sat night
St Mary's Hall, Ocean View Rd Ettalong Beach, Free Tea and Coffee. 7.30 - 10.30pm.
Proceeds to Woy Woy Catholic Parish.
wwwcphousie@hotmail.com

Central Coast Amateur Radio Club (CCARC) ^(97/317)
Do you wish to join the world wide hobby of Amateur Radio?
Dandaloo St, Kariong open Saturday from 11am to 4pm
ccarc@ccarc.org.au
4340 2500

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 quilting bees
Day and night groups
4325 4743
www.centralcoasthsguild.org.au

Central Coast Family History Society Inc. ⁽³⁰¹⁾
All the resources, information and advice needed to study your family's history are available.
Meet 1st Sat 1pm
Lions Community Hall, behind 8 Russell Drysdale St, E. Gosford. www.centralcoastfhs.org.au
Visits welcome 4324 5164

Hardys Bay Residents Group ^(60/296)
Working for a positive & Healthy Environment in our Community
allanbw@bigpond.com

The Krait Club ^(58/295)
Community Centre - Cooina Village, Neptune St, Umina
10.30am For senior members of Woy Woy/Umina Community
Gentle exercises, quizzes, games, social activities, guest speakers, entertainment and bus trips - 4341 0698

Lions Club of Woy Woy Peninsula
meet on the 1st and 3rd Mondays at the Everglades Country Club.
4326 1996
Make new friends and have fun while you serve your community.

Northern Settlement 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 Rd
Woy Woy - 4334 3877

Peninsula Village Carer's Support Group ⁽²⁸⁷⁻³¹¹⁾
Invitation to carers of loved ones with dementia
Meet 1st Wed - 10 to 11.30am
Paula Newman 4344 9199

Peninsula Village Playgroup ⁽²⁸⁷⁻³¹¹⁾
Carers, Grandparents, parents & children - Come & join our 'Intergenerational Playgroup'
Every Tues 10 to 11.30am
Paula Newman - 4344 9199

Probus Club of Umina Beach ^(81/298)
Friendship, Followship and Fun - Advancing intellectual, cultural and social interests for active retirees 55yrs+
Non Political and Non Sectarian
- 2nd Wed every mth, 10am, Everglades Country Club
uminabeach@probusclubs.com.au
P.O. Box 443 Woy Woy

Central Coast Prostate Cancer Support Group (Gosford)
Meet last Friday Month Terrigal Uniting Church
9.30am to 12 noon
Affiliated with PCFA
4367 9600

Rotary Club of Kariong/ Somersby ⁽³⁰⁹⁾
International service club exists to improve lives of communities in Australia and overseas.
Join us for fun-filled activities, fellowship and friendship.
Meet breakfast at Phillip House
21 Old Mount Penang Rd (opp Shell), Fridays 7.15am
4340 4529

kersuebay@philliphouse.com.au

Rotary Club of Umina ^(6/294)
International service organisation of business leaders seeking to improve the lives of young people and those in need in our community and abroad. Weds.
Everglades Country Club
curleys@ozemail.com.au
0409 245 861

Rotary Club of Woy Woy
Rotary is a great organisation in which to be involved in community, international and social activities. It is a fantastic way to discover and fulfill your true potential. To become a part of this, we meet every Tues 6pm, at the Everglades Country Club.
Contact Don Tee
4369 7496
0428 438 535

Seniors Computer Club Central Coast Inc. ^(83/301)
Beginners' classes Mon or Tues. Also classes Mon - Fri as published on Club Website. 10am -12md or 1- 3pm Kincumber & District Neighbourhood Centre. PC and Mac - Also at Avoca Beach Bowling Club 1st Mon with a Guest Speaker - 4369 2530

Umina Beach Men's Shed Inc. ⁽²⁸⁷⁻³¹¹⁾
Men come and share, a variety of tools, pursue interests and hobbies, Spend time with other men and Learn new skills
Darrell 4341 2355

Umina Beach Scrabble Club ^(65/302)
For all levels and ages
Every Wed, 9.30-12.30pm, relax, enjoy a cuppa while you play
Scrabble
Mingaletta, 6 Sydney Ave, Umina
4344 2808

Volunteering Central Coast ^(67/295)
Refer potential volunteers to community orgs. Support both volunteers and community orgs. Offer training for volunteers and managers of volunteers. Regular general info sessions at Woy Woy.
vrc@volunteeringcentralcoast.org.au
4329 7122

Wagstaffe to Killcare Community ⁽²⁸⁵⁾
Work to protect and preserve the environment and low density residential nature of the Bouddi Peninsula and to strengthen community bonds
2nd Mon, 7.30pm Wagstaffe Hall - 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

Environment Peninsula Environment Group ⁽²⁸⁷⁾
Talks, films, social events, workshops, renewable energy and recycling projects, organic food buying group
www.peg.org.au
Health Group
Arthritis NSW ^(9/292)
Meet 3rd Tues Peninsula Community Centre, Cnr McMasters Rd and Ocean Beach Rd,
Woy Woy - 4341 5881

Meals on Wheels ^(81/298)
Delivered meals and flexible food options for people with a functional disability
4382 9401

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
- 4341 0584
marymacs@woywoycatholic.org.au

Overeaters Anonymous (OA) ^(64/278)
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,
Every Fri 8 - 9pm
www.oa.org - 0412 756 446

Pink Butterfly Breast Cancer Support Group -
First Sunday 10.00am -12.00
Shop 71 Schnapper Road
Ettalong Markets
0428 712 251

Peninsula Women's Health Centre ^(285c)
Clinic sister; counselling; alternate therapists; groups and community education; drop-in; support for women in crisis; advocacy
4342 5905 Wed and Thur 9.30am-3pm
20a McMasters Rd,
Woy Woy www.ccwhc.com.au

Woy Woy Public Hospital Alliance ⁽³⁰⁸⁾
Formed to restore medical services previously available at this hospital - upgrade to a standard commensurate with the needs of the Peninsula and the Gosford City area
2pm 2nd Sat St Lukes Church Hall, Blackwall Rd Woy Woy
4344 4811

Woy Woy Stroke Recovery Club ^(67/278)
Peninsula Community Centre
2nd Tues 11.30am
Company, up-to-date info, hydrotherapy, bus trips
4342 1316

Marine Rescue Central Coast Unit ⁽²⁸⁷⁾
Marine Education Courses. Radio Licences, Boat Safety & Boat Licence & PWC Licence Tests, Navigation, Seamanship and Meteorology.
4325 7929 www.vmrcc.org.au
pr.centralcoast@marinerescuensw.com.au

Music Central Coast Concert Band ⁽²⁸⁸⁾
Every Tues 7.15 - 9.30pm
Community playouts with four concerts a year at Laycock St Theatre. 0407 894 560

Soundwaves ^(87/308)
Men's acapella 4 part harmony chorus - all ages welcome
7.00pm Monday Nights
Central Coast Leagues Club
Ray 0405 030 945
randtbale@bigpond.com
Political Group Australian Labor Party
Umina Ettalong Branch ⁽²⁹³⁾
Political Discussions National, State and local government issues
2nd Mon Umina Beach Bowling Club 7.30pm
4341 7323

Central Coast Greens
Central Coast branch of Geens NSW, active regarding ecological sustainability, social and economic justice, peace

and non-violence, grassroots democracy and getting Greens elected
3rd Thur, centrally on the Coast
centralcoast.nsw.greens.org.au
centralcoastgreens@gmail.com

Sport

Woy Woy Judo Club ⁽²⁸⁷⁾
Classes 6 14yrs- \$5
Fri 5.30 - 6.30pm
Adult Classes Tue & Fri 6-8pm
15yrs+ - 1st Lesson Free
4 Week Trial
Ettalong 50+ Leisure and Learning Centre
0434 000 170
www.wwjc.org.au

Veterans

National Malaya Borneo Veterans Association Australia Inc ^(66/302)
1st Sat (except Jan) 2pm
Ettalong Beach War Memorial Club, 51-52 The Esplanade.
4342 1107

Vietnam Veterans', Peacekeepers' and Peacemakers' ⁽³⁰⁹⁾
Assist all Veterans and their families with pension & welfare matters. Mon & Wed 9am-1pm
4344 4760 Cnr Broken Bay Rd & Beach St Ettalong.
vietvetsgosford@bigpond.com

Woy Woy Ettalong Hardy's Bay RSL Sub Branch ^(79/297)
Provide help with pensions and welfare etc.
Shop 5/382 Oceanview Rd
Ettalong. Tues & Thurs 9am to 1pm
4341 2594

Women's Groups

Country Women's Association Woy Woy ⁽³⁰⁹⁾
Friendship Mornings
1st and 2nd Wed 10am
Meetings 4th Wed 10.30am
4324 2621

Country Women's Association Umina
Craft and Friendship:
• Monday: 6pm
• Wednesday: 9am
• Sunday: 1st Sun of month 12.30pm
• Branch meeting: 1st Wednesday of the month 10am
CWA Hall, Cnr West and Sydney St, Umina.
4341.5404 or 4369.5353

The Endeavour View Club, Woy Woy ⁽²⁸⁷⁾
Luncheon, 1st Mon Everglades Country Club, 10.30am.
Friendship Social days, 3rd Wed Uniting Church Hall, Picnic Pde Ettalong, 10.30am.
4342 2283

Gosford RSL Sub-Branch Women's Auxiliary ^(61/296)
For women over 18 years. Raise money for welfare of veterans and their families
RSL Club West Gosford
4th Mon 2pm
4323 7336

Inner Wheel club of Gosford North ^(82/309)
Women making a difference with friendship, personal service and international understanding. Many social activities combined with fund raising for local, national and international projects
2nd Wed 7pm
Phillip House Kariong
4324 7176
gosfordnorthiw@live.com.au

Ettalong wins pairs championship

Ettalong has won the bowls final of the Zone 15 Champion of Club Champions Pairs was held at The Greens, The Entrance, on Sunday, October 7.

Ettalong duo of Aron Sherriff (skip) and Lee Trethowan (lead) defeated Terrigal's David Neilson (skip) and Jeff Watson (lead).

In a low scoring game that saw Terrigal win 10 ends for one shot plus two twos and a three, it was the Ettalong pair's bigger end-scores of fours on ends 11 and 17 and two twos that kept them in touch until the 20th end when the Terrigal skip pulled off a conversion shot resulting in a three, putting his team ahead 17-15.

On the next end Terrigal sensed victory as they crowded the jack with draw shots and were holding three, forcing Sherriff to drive at

the head which propelled the jack out of the rink to kill the end.

On the last end, and two shots behind on the scorecard, Ettalong moved the jack to be holding two, then Sherriff added another shot and it was up to the Terrigal skip to draw the shot or at least cut out two Ettalong bowls.

But it wasn't to be, as David watched his last bowl fail to change the head and Aron elected to not play his last bowl and so claimed a one shot win, 18-17.

Aron Sherriff and Lee Trethowan will now join The Greens' Phil Flippence to represent Zone 15 at the State Champion of Club Champions Singles and Pairs Competition at Austral Bowling Club in November.

**Media release, 8 Oct 2012
Bob Bourke, Bowls Central Coast Zone 15**

Killcare Surf Club is currently preparing its team for the World Surfing Championships to be held in Adelaide from November 7 to 9.

The club previously won four consecutive Men's Open Beach Relay titles, which are held every second year, between 2000 and 2006 in Sydney, Italy, the USA and Lorne in Victoria.

The subsequent titles, held in Germany in 2008 and Egypt in 2010 were not contested by a team from Killcare Surf Club.

In the lead-up to the global event, which will see 44 countries represented, Killcare won five gold medals in the Masters category at

Killcare prepares world surf team

the Australian Surf Championships in Kurrawa, Queensland.

Marcus Kain won the Over-35 men's beach sprint while Michaela Hofer won the Over-35 women's beach sprint.

Sue Purcell recorded a double in the Over-65 years women's surf race and surf tube, and Marcus Kain, Phil Tubby, Col Tubby and Joel Maybury won the men's beach relay team, with a combined age of 170 years.

A number of silver and bronze medals were also awarded in the various beach and surf events.

John Bourne, who has been the club coach at Killcare Surf Club for the past 30 years, said each person was selected in the world title squad on his or her own merits.

"It's hugely satisfying to note that our members are obviously approaching their peak form levels at the right time in their preparations," said Mr Bourne.

"I am confident that our community will be proud of their performances."

**Media Release, 9 Oct 2012
Allan Wilson, Killcare Surf Club**

Bowling club wants members

Woy Woy Bowling Club will hold a membership drive on Saturday, October 27, to celebrate its 80th birthday and "to boost dwindling

numbers".

The drive will be held from 9am until 4pm at Deepwater Plaza in Woy Woy.

Coaching and bowls will then be

provided on Saturday, November 3, between 8:30am and 12pm.

**Email, 10 Oct 2012
Jill Knight, Woy Woy Bowling Club**

Peninsula directory of services, contacts and support groups

Ambulance, Police, Fire 000

Emergency

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 Emergency 132 500

Aboriginal & Torres Strait Islander Organisations

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

Centacare Gosford 4324 6403
Gosford Family Support Service 4340 1099

Horizons (For men with children) 4333 5111
Uniting Care Burnside Gosford 1800 067 967

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
After Hours GP Help Line 1800 022 222

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 4341 6699
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

The Peninsula Diary

For events in post code areas 2256 and 2257

Wednesday October 17

Bays Community Group general meeting, Woy Woy Bay Community Hall, 7:30pm
Troubadour Folk Club house concert, 7pm, Umina

Saturday October 20

Empire Bay Village Fair, 9:30am-4pm, Empire Bay Community Hall

Sunday October 21

SOS Help for Emotions: Managing Anxiety, Anger and Depression workshop, Woy Woy Seventh Day Adventist, 3pm Men's only group and 6:30pm for mixed group

Monday October 22

Colour Me Clever, Beachside Family Centre, Umina, 10am-12pm
Troubalukers, Everglades Country Club, 6pm

Tuesday October 23

Senior First Aid Course, Beachside Family Centre, 9:15am-12:15pm
Brisbane Water Secondary College's Bats musical
Central Coast Art Society Paint Out, Bay Rd, Phegans Bay

Friday October 26

The 39 Steps, Peninsula Theatre

Saturday October 27

Troubadour Folk Club meeting, Woy Woy CWA Hall, 7pm
Woy Woy Peninsula Community Childcare Open Day, 10am-2pm
Woy Woy Bowling Club membership drive and open day, 9am-4pm, Deepwater Plaza

Sunday October 28

Bays Community Group Breakfast in the Bays, Woy Woy Bay Community Hall, 8:30-10:30am
Woytopia, Woy Woy South Public School, 9:30am-3pm
New player's underwater hockey clinic, Peninsula Leisure Centre, 2-4pm

Monday October 29

Colour Me Clever, Beachside Family Centre, Umina, 10am-12pm
Tips to Help You Use Your iPad class, Peninsula Community Centre, 9:15am-11:30am

Saturday November 3

Salvation Army Annual Fair, Umina, 8am-2pm

Sunday November 4

Celebrate in Song workshop, Wadhay Leisure and Learning Centre, Ettalong, 1-4:30pm
Central Coast Philharmonia Concert, St John the Baptist Church, Woy Woy, 7:30pm

Monday November 5

Colour Me Clever, Beachside Family Centre, Umina, 10am-12pm

Wednesday November 7

Umina CWA branch meeting, 10am, Umina CWA Hall

Sunday November 11

Bouddi Foundation of the Arts interview with David Williamson, Wagstaffe Hall

Friday November 23

Woy Woy Public School 100 year celebration day

Saturday November 24

Woy Woy Public School 100 year open day

Sunday November 25

Bays Community Group Breakfast in the Bays, Woy Woy Bay Community Hall, 8:30-10:30am

Tuesday November 27

Gosford Council meeting, Gosford Council Chambers, 6:45pm

Tuesday December 4

Gosford Council meeting, Gosford Council Chambers, 6:45pm

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.

Classifieds

Classified

ADVERTISEMENTS
cost only \$30 plus GST
for 5 cms, and will be
working for you in your
local community for
TWO WEEKS
Phone: 4325 7369
Fax: 4339 2307

E-mail: manager@duckscrossing.org

Ad a logo or photo
only \$6 +GST
Ad full colour
only \$6 + GST

Accounting

**MYC
PARTNERS**

- Accounting & Bookkeeping
- Registered BAS & Tax Agents
- SME Specialists
- Over 20 years experience
- MYOB Professional Partner

02 4344 3717

2/94 Blackwall Rd

Woy Woy

info@mycpartners.com.au

Antennas

A Better Picture
**Antenna & Digital
Installations & Tuning**
New home specialist
Credit cards OK
HAYWARD VIDEO
All areas
Gosford 4323 6367
Woy Woy 4344 4414
Warnervale 1800 244 456
0412 685 555

Automotive

AUTO SCAN
MOBILE AUTOMOTIVE DIAGNOSTICS

- Drivability Issues
- Engine Misfires
- No Start
- PCM-ECU Issues
- Common Rail Diesel
- Electric Steering
- Traction Control
- Airbags
- Air Conditioning
- Refrigeration
- Restraint Systems
- Transmissions
- EFI
- ABS

www.autoscan.net.au
paul@autoscan.net.au
Pre-Purchase Vehicle Inspections.
Ph 0447 528 015 / Ph 0409 008 999

Blinds

**NEED BLINDS
IN A HURRY?**
Express 1 week
Proud Local
Manufacturer
@ West Gosford
PH: 4324 8800
PREMIER
www.premiershades.com.au

Blinds

**ABACA BLINDS
& SHUTTERS**
Woy Woy
Free Quotes
4342 4144
0418 640 336

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

Builder

**A&B Building
Maintenance**
Over 35yrs experience
Small Jobs, Decking
Repairs to renovations
Ring or text Mike
0418 439 287
Lic 17078

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

Carpentry

**RB
Carpentry**

Decks, Pergolas,
Maintenance
and all aspects of
carpentry - Call Rob on
0405 804 523
Free Quotes - Lic No. 250292c

Celebrant

CELEBRANT
Maureen Catherine
Crawley
Celebrant for all
occasions
4344 7572
0418 113 799
mcmarragecelebrant@gmail.com
www.mccweddings.com

Cleaning

**Unique Cleaning and
Floor Restoration**

- Carpet Cleaning
- Window Cleaning
- Pressure Cleaning
- General Cleaning
- Stripping and Sealing Floors
(vinyl - stone)
- Graffiti Removal
- Pre-Graffiti Coating Protection

A.B.N. 66720164085
Mobile **0421 493 447**

Doors

**HUNGWELL
DOORS**
Mobile Service

**Interior, Exterior
and Security Doors**
Bi-Fold, French & Wardrobe
Stainless Steel Security Door &
Window Systems, Security Grilles,
Fly Screen Doors and Fly Screens,
Dog & Cat Doors
**ALL MAINTENANCE
AND REPAIRS**
Unit 1/14 Alma Avenue Woy Woy
9am to 5pm Monday to Friday
4339 2424
0402 186 546
Free Quotes
Police Masters Lic No. 409982903
Security Lic No. 2E409985334
Carpentry Joinery Lic No. 108056c

Electricians

BKW
Electrical Services
Lic No:248126C
Lights - Fans -
Power - Reno's
Switchboards -
Security lights
No job too small
Call Ben on
0404 093 299

Entertainment

**The
Troubadour
Acoustic
Music Club**
meets at the
CWA Hall Woy Woy
Floor Spots available
Oct 27
**Christine
Wheeler Trio**
7PM
Tickets \$12
Concession \$10
Members \$8
Tickets available
at the door. see
www.troubadour.org.au
4341 4060

Entertainment

BLUESANGELS
Your total acoustic
blues/roots package,
top to toe, and then
some. Minnie the
Moocher to Eagle Rock
and on into indie roots,
beatnik jazz, backhills
bluegrass and prog folk.
Available as duo, trio or
band negotiable for your
party, event or venue.
Hear and see them at:
October 21 - 1-5pm
BARBS Kantara House
Green Point
tomflood@hotmail.com
4324 2801

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
Lic. 180056c

For Sale

**** FOR SALE ****
Ex Rental HP Computers
Desktops and Mini Note's
Starting From \$175
Please phone Bridgecoast
Finance Group
4323 1975
**BRIDGECOAST
FINANCE GROUP**
Supporting you financially

Gardening

**A Reliable
Service**
All aspects of Lawn &
Garden Maintenance,
Pruning, Chainsaw,
Rubbish Removal and
Window Cleaning
John Watts
0432 214 980

THE LANTANA MAN
LANTANA
Management
Solutions
Free your trees!
Reclaim your garden
& bushland
Greg Burch
'on time every time'
Specialist - Residential & Acreage
Fully insured
Call now 4328 5885
or 0402 830 770

Handyman

Residential/Commercial/Industrial
**FRIENDLY
PROFESSIONAL SERVICE**
Free Quotes

Lawn & Garden Tree Trimming
Painting General Carpentry
Paving Tiling
Pergolas Furniture/Shed
Assembly
Rubbish Removal Stump Removal
Fully insured - Discounts for seniors
Call Justin on:
0414 382 212 - 0413 587 701
ABN: 87179898230

**Contact
the House Doctors**
For your professional
Handyman Service
Rendering Repairs
Plastering Repairs
Painting & Decorating
Roof Repairs
Partition Walls
Carpentry Repairs - Locks
The List goes on, you
name it, we will fix it!
0401 880 406

Coastal Rails & Ramps

- Grab Rails & Handrails
 - Recycled Rubber Ramps
 - Custom Access Ramps
- For prompt, courteous
and affordable service.

Phone Michael

0409 061 373

4339 1489

www.coastalrails.com.au

"a helping hand to better
mobility"

Mobile Mechanic

**D.T. Central Coast
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

Painting

**MASTERPAINTER
QUALITY
TRADESMAN**
15yrs experience in
decorating and certificate
in **drywall plastering**
Services coastwide
Prompt - Free consulting
and Quotes
**All Interior
& Exterior
Paint work**
Senior's rates start at
\$20 per hr
Quality guaranteed
Dulux paints
CALL JONATHAN
0466 966 547
MPA
NEW ASSOCIATION INC
Fully Licensed and Insured

Painting

**PAINTING
FIX
SOLUTIONS**
Restorations and Fixits!
Residential & Commercial
Interior & Exterior
New Work & Repaints
Free Quotes
All work guaranteed
0410 404 664

Paving

SPECIFIC PAVING
A reliable professional finish

- Entertaining areas
- Driveways and paths
- Pool surrounds
- Retaining wall systems
- Turf

Call Ian for a free quote
0417 803 709 or
4344 2873
Lic No. 168403c

Pets

Peninsula Pampered Pooches

Dog Grooming
All Breeds
Clipped and Styled
Council Approved
Located at Umina Beach
For Info Phone Vickie
on 0400996110

Plumbing

**Umina Beach
Plumbing**
All aspects of plumbing:
Drainage and Gasfitting,
Domestic and
Maintenance Works
Installation of
rainwater tanks
4344 3611
0402 682 812
Lic 164237c

Positions Vacant

**ARE YOU
RETIRED?**
Holiday Heaven 4 Hounds
Est: 2004
Why not mind a DOG in
your own home
from time to time?
And be rewarded! \$\$
0413 362 481

**Ducks
Crossing**
Publications
Publishers of newspapers, magazines and catalogues
Phone 4325 7368

**Classified advertisements
start from only \$30 + GST**

Classifieds

Positions Vacant

Australian Government
Department of Human Services

CRS Australia

Looking for an employer to give you a go?

CRS Australia works in partnership with local employers across a range of industries to match you to the right job.

Many employers also offer on-the-job training to develop your skills and confidence.

If you have a disability, injury or health condition and want to find a job, find out more about how our Disability Employment Services can help you.*

Call **Brian** at your local **Gosford, Woy Woy, Wyong** office on **02 4356 9200** or visit **crsaustralia.gov.au**

*Eligibility criteria apply

AG68387

crsaustralia.gov.au

Public Notice

FOPAP
ANNUAL GENERAL MEETING
Sat 27th October
3.15-5.00pm
Robert Knox Hall
CC Conservatorium
Mann Street
Information
4384 3175

Removals

KEVIN'S REMOVALS & DELIVERIES

Deliveries & Removals, Local Sydney, Newcastle & Country. Single items or a house full. Competitive rates.

02 4342 1479
0411 049 559

Roofing

R&R Roofing

Specialising in all roofing repairs

- Leaks
 - Whirly Birds
 - Gutter
 - Skylights
- 25 yrs experience
Free Quotes
Pensioner Discounts
0414 431 671
Lic. 250241c

FUTURE TEK ROOFING & CLADDING

All Types of Roof Repairs
Re-Roofing
New and Old
Fully insured
Free inspections and quotes

Tony Fitzpatrick
0401 354 283

Lic. 115103c

Telecommunications

TELSTRA STORE
WOY WOY

SHOP 24
DEEPWATER PLAZA

Licensee: Darren Smith
Call: 02 4341 0061
Email: manager1@woywoytelstrastore.com.au

Tuition - Dance

Gosford Scottish Country Dancers
Hold a regular class every Wednesday from 7 to 10 pm at the Church of Christ Hall, Henry Parry Drive Wyoming. No experience or partner necessary. All ages welcome. Cost \$5.00 per week. **Contact Marcia - 4369 1497**

Tuition - Music

Frank Russell

Double Bass & 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**

Children attend tennis camp

Over 130 children attended the tennis vacation camp held at the Umina Tennis Courts during the school holidays.

Peninsula School of Tennis proprietor Ms Kristy Gorman, who is also a level two Tennis Australia coach, said she was pleased with the response.

She said tennis seemed to be on the rise on the Peninsula.

She said that the school provided group and private lessons for children and adults as well as five divisions of junior competition and two adult competitions.

Email, 27 Sep 2-12
Neil Packer, Umina Tennis Courts

TV Repair

Hawkins T.V. Service

TV and Audio Repairs
Antenna Sales & Install
23 Wallaby Street, BLACKWALL

4341 8860
4341 7332

Wanted to buy

Cash paid for good quality swords & knives.

War & movie memorabilia also shop display units

For large collections home visit available

Smoking dragon
shop 12 Ebbtide Mall
155 The Entrance Rd
The Entrance
4333 8555

Public Notice

Woy Woy Peninsula Lions Club

Sunday, October 28, 9am to 1pm
Great variety of stalls ~
BBQ, Tea & Coffee.
Vendors Welcome ~
Car Boot Sale - \$15 per car

Now at Dunban Road Car Park

NB stall sites not open until 6.30am
Cnr. Ocean Beach Road Woy Woy
Always Last Sunday
(Except December)
More Details...
Enq: 0428 418 535

Troubadour CC
Ukulele for Fun
with the
Troubadour CC
next meet - 7pm
October 22
Everglades Country Club - Dunban Road Woy Woy
4341 4060 AH

Central Coast Bush Dance & Music Association

Experience Folk Music at its best at East Gosford

Progress Hall @
7.30pm Henry Parry Drive

November 10 Bushdance with Sydney Coves

Enq: 4344 6484
Admission \$18 incl. supper

Folk Fed Affiliates & Pensioners \$15,
Students 13 to 18 \$8

www.ccbdma.org
for more information
02 4381 0457

Sport

Queenscliff juniors visit Umina surf club

Umina Beach Surf Lifesaving Club members were joined by over 80 children and their families from the Queenscliff Surf Lifesaving Club on the weekend of September 29 and 30 for a firsthand look at the beach and conditions before next year's State

Titles.

"A great camaraderie was struck between the kids from both clubs with the visitors looking forward to returning to compete in March 2013," said Umina Beach Surf Lifesaving Club publicity officer Mr Peter Talty.

The Queenscliff juniors and their families took up residence at

the Umina Beach Caravan Park for the weekend.

The Queenscliff Club will be the first of many visiting clubs to visit Central Coast beaches before the State Titles to be held from March 1 to 10.

Email, Oct 2012

Peter Talty, Umina Surf Club

Overall taekwon-do champion

Lachlan Motlee was named Overall Male Champion when Woy Woy Taekwon-do Club competed in the NSW-ACT Worldwide Taekwon-do State Championship on Saturday, August 25.

Kieran Rylands placed second and Jett Munnings was third.

In the female division, Heather Greig was named second Overall Female Champion.

The club now has a team

of 19 juniors who will travel to Maroochydore in Queensland this month to compete in the Worldwide Taekwondo National titles.

The club, which is run by Gary King, a fifth degree black belt, teaches Authentic Taekwon-do and is part of the International Taekwon-do Federation.

Students range from the age of four years to seniors.

Email, 1 Oct 2012

Clare Fenwick, Extreme Martial Arts

Long-course carnival

Woy Woy Swim Club held its annual long-course qualifying carnival at the Peninsula Leisure Centre on September 21 and 22.

Ninety-eight events were held over the two-day carnival with a focus on the longer distance events (200m, 400m, 800m and 1500m) on the Friday night and the shorter distances on the Saturday (50m and 100m).

Over 200 athletes competed with swimmers attending from Sydney and Hunter regions as well Central Coast clubs.

Woy Woy Swim Club was represented by 22 swimmers who took home 39 medals in total, 13

of which were gold, 16 silver and 10 bronze.

The club's swimmers also achieved 37 personal best times over the course of the carnival.

Big contributors to the medal tally over the two days were Claire Gaffney, Lachlan Braddish, Sienna Inglis and Rachel Wood.

The club was also represented by three multi-disability swimmers, Alexander Shepherd, Katelyn Smith and Joshua Smith, who all received medals on the day.

Woy Woy Swim Club will be hosting an open water meet on Saturday, November 24, at Umina.

Media Release, 9 Oct 2012

Sonny Hinwood, Woy Woy Swim Club

Ducks Crossing

Publications

Publishers of newspapers, magazines and catalogues

Phone 4325 7369

120c Erina St, Gosford 2250

PO Box 1056

NSW Central Coast

We've got it covered!

CHRONICLE
COAST Community News
Peninsula News
GRANDSTAND

2 newspapers every week

8 newspapers every month

Over 100,000 copies distributed monthly

- ✓ Four full colour tabloid newspapers to choose from covering the entire Central Coast
- ✓ One simple low cost pricing system
- ✓ You choose where you want to get business from
- ✓ Generous multiple booking discounts that can save you up to 50%!
- ✓ Generous multiple publication discounts that can save you up to 75%!
- ✓ Special discount arrangements apply to not for profit organisations
- ✓ Display advertising rates start from only \$2 a day

4325 7369

www.duckscrossing.org - manager@duckscrossing.org

Touch football competition starts

Peninsula Touch Association president Mr Rod Dillon has announced the start of the summer touch competition on the Peninsula.

The Association aims to increase the number of women and girls 14 and over participating in the local competition.

"Touch is a great sport for people of all ages," said Mr Dillon.

"It is fun, a great way to keep fit and now that we have

re-established our women's competition we are keen to see it grow even further.

"We also have men's and mixed teams able to enter in divisions from first through to fifth division, so there's a competition level for everyone," he said.

Peninsula Touch holds competition games on Wednesday nights at McEvoy Oval, Umina, with games starting from 6pm.

**Media Release, Oct 2012
Rod Dillon, Peninsula Touch Association Inc**

Lachlan Turner and WWRU U13's premiers

Lachlan Turner giving the boys water.

Peter wins minor singles

Peter Gibbs has won the final of the Umina Beach Men's Bowling Club Minor Singles competition.

It was played on the weekend of September 29 and 30.

Both Peter and his competitor Joe Ednie had each been runners up in championship singles over the last two years.

Joe took the lead and was

ahead 13-4 after nine ends.

However, Peter struck back to get within two shots of Joe on the 14th end.

The next few ends saw the combatants draw level at 18-all on the 19th end when Joe took control and led 27-19.

Peter then put his head down and won the next eight ends to lead 30-27 before Joe took three shots on the next end to make it 30-all.

"With both bowlers playing great bowls it was going to take a top bowl to decide the winner and Peter was able to take the shot and close down the game," said Umina Beach Men's Bowling Club publicity officer Mr Ian Jarratt.

"It was an excellent game in front of a huge gallery of spectators."

**Media Release, 2 Oct 2012
Ian Jarratt, Umina Beach Men's Bowling Club
Photo: Steve Stead**

Woy Woy Lions Rugby Union Under-13 team has won the grand final against Ourimbah 22-15 at Bluetongue Stadium.

Woy Woy spent a total of nine minutes in Ourimbah's half of the first half of the game played on Saturday, September 15.

The team was in possession of the ball on three occasions and scored a try each time.

The first try, by Solomon Naiobah, came after four minutes of constant pressure and 11 phases of play which went from one side of the field to the other.

It was a similar pattern with the following two tries to Solomon and Max Sorgese.

The defence was so good in the first half that Ourimbah had to resort to kicking a penalty goal as they had run out of options to try and get past Woy Woy's defence.

In the second half Woy Woy

spent a total of 10 minutes in possession of the ball in Ourimbah's half, scoring on the first occasion through Daniel MacLean after over three minutes of continuous phase play.

In the second half, a wave of possession saw the ball used in close from pick and drives then out wide with a line break run by Jack Bonouvrie which resulted in a quick ruck.

Use of the ball out wide caused it to rest in the hands of Woy Woy captain Daniel MacLean who used his strength to score the last try.

Woy Woy coach Nick Nikora said at the end of the day he was relieved.

"I don't mean to sound cocky, but I was confident the boys would win the game.

"It was just a matter of how they went about achieving the win and by how much.

"I say 'relieved' for one reason,

all year I had set out to get the boys to play a game that would see them dominate in all facets of the game, absorb pressure, apply pressure, play an expansive game by using the ball with width, changing the point of attack to remove predictability and creating space for their attack.

"I can comfortably say that the boys did all of this and it is for these reasons that I am 'relieved' that we had achieved our goal," said Nikora.

**Email, 30 Sep 2012
Nick Nikora, Woy Woy Rugby Union**

Computer Guy

WE FIX COMPUTERS!

4320 6148

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
Thrifty Shop Enquiries: 4344 6650**

DRUMBALA
Connecting People With Rhythm

FREE DRUMMING INFO NIGHT
Monday 8 Oct 2012 7.30pm to 8.30pm
CWA Hall The Boulevard, Woy Woy
Drums Supplied

ADULT BEGINNERS 8 Week Course
Starts Monday 15 Oct

Intermediate Class starts Tuesday 9 Oct
CWA Hall The Boulevard, Woy Woy
7.30pm - 9.00pm Drums Supplied

LADIES DAYTIME 8 Week Course
Gnostic Forest, Woy Woy
Starts Tuesday 9 Oct
Beginners - 10am to 11am
Intermediate - 11.15am to 12.15pm

For info & bookings call - KATY & WARREN
4342 1112 or 0423 548 540 -
www.drumbala.com

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. (Phy) MAPA **STEVE ROW** B.App.Sc. (Phy) MAPA

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

Ashlee completes eight-month scholarship

Umina resident Ashlee Pauletto has completed an eight-month scholarship program with Youth Inspired and is now looking to continue her volunteer work with the Peninsula Touch Association.

Ashlee was among a number of young sports administrators who attended the Point Wolstoncroft Sport and Recreation Centre at Gwandalan from October 5 to 7 to complete their training under the Youth Inspired program.

The program entails a range of educational workshops in the areas of club governance, risk management in sport, managing volunteers, committee roles and conducting meetings, finance and budgeting as well as a number of personal development modules.

“During the weekend program participants completed training in public speaking, dealing with difficult people and Senior First Aid, learning vital skills not just for their roles in sporting clubs but

skills that are also useful in many other roles,” said coordinator Mr Matt Sawyer.

“In addition to the formal training, participants also let their hair down with camp activities such as archery, canoeing and other fun group activities; a just reward for months of dedication to the Youth Inspired program,” said Mr Sawyer.

Peninsula Touch Association

president Mr Rod Dillon said: “Peninsula Touch, like every other local sporting club needs a steady injection of new volunteers and our young people can certainly fill that gap.

“It was great to see Ashlee participate in this program, she is a talented and committed young person and we are keen to support her development and include her as a part of our volunteer team.

“Similarly we are also keen to support more young people to become part of our vibrant and committed band of volunteers at Peninsula Touch,” said Mr Dillon.

Youth Inspired is conducted by the Central Coast Office of Sport and Recreation and aims to educate and mentor the next generation of volunteer sporting club administrators.

Youth Inspired will be held again next year and is open to young people aged 16 to 25 across the Central Coast.

Media Release, Oct 2012
Matt Sawyer, Peninsula Touch Association Inc

Junior cricket program

Woy Woy Cricket Club and Umina Junior Cricket Club will hold programs this season for children aged five to 10-years-old.

Central Coast Cricket development manager Mr Frankie

Walsh said he was excited about how program could develop cricket locally.

Media Release, 9 Oct 2012
Frankie Walsh, Central Coast Cricket

XPL
XTREME POKER LEAGUE
“Ahead of the game”
\$1000 Guaranteed Sporties @WoyWoy
The Old Pub Woy Woy
Phone Shane 0419 016 166
www.xplpoker.com

TIDE CHART

(Fort Denison)

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

Times and Heights(m) of high and low waters

Time - Height(m)	Time - Height(m)	Time - Height(m)
MON - 15	TUE - 16	WED - 17
0115 0.20	0158 0.19	0241 0.22
0733 1.74	0818 1.83	0905 1.88
1350 0.18	1441 0.13	1533 0.12
1955 1.63	2045 1.59	2137 1.52
THU - 18	FRI - 19	SAT - 20
0328 0.27	0418 0.35	0513 0.43
0955 1.89	1047 1.85	1143 1.77
1629 0.15	1728 0.20	1831 0.28
2232 1.44	2330 1.35	
SUN - 21	MON - 22	TUE - 23
0033 1.28	0143 1.24	0254 1.25
0613 0.51	0721 0.57	0836 0.59
1244 1.67	1351 1.58	1502 1.52
1938 0.34	2045 0.38	2146 0.39
WED - 24	THU - 25	FRI - 26
0400 1.31	0454 1.38	0542 1.47
0948 0.58	1054 0.53	1150 0.48
1608 1.48	1706 1.47	1756 1.45
2240 0.39	2326 0.38	
SAT - 27	SUN - 28	MON - 29
0005 0.38	0042 0.38	0115 0.39
0623 1.54	0701 1.60	0737 1.65
1239 0.43	1321 0.39	1400 0.36
1839 1.44	1919 1.41	1958 1.39

APPROX. TIME LAG AFTER FORT DENISON
Ettalong 40 min, Rip Bridge 2hrs - Wisemans Ferry 2 hrs 30 min, Koolewong 2 hrs 10 min
In view of the variations caused by local conditions and meteorological effects, these times are approximate and must be considered as a guide only. They are not to be relied on for critical depth calculations for safe navigation.
Actual times of High and Low Water may occur before or after the times indicated

Geoff's Boat Shed

Boat Building and Maintenance

Chandlery

- Hempel Paints and Antifouling,
- Stainless Steel nuts, bolts and screws
- Bote Cote epoxy resins, fillers, fibreglass cloth, Purbond polyurethane adhesives, Aquacote 2-pack clear finish and other Bote Cote products.
- Copper and silicon bronze boat nails

- Oakum and Caulking Cotton
- Anglomol marine and automotive oils
- Anchoring, chain and cordage
- Electrical fitout, navigation lights, bilge pumps
- Nautical Gifts
- Marine Art Gallery
- Fishing Tackle
- Bait

www.leetecmarine.com.au
geoff@leetecmarine.com.au
4342 9018 - 0432 598 270
210 Memorial Avenue - Ettalong Beach

UMINA

BAIT & TACKLE

CHEAP BAIT

Large Range of BAIT

Excellent Range of TACKLE

FRESH GREEN WEED

Open 7 Days

From 6am Weekends and 7.30am Weekdays

LESLIE STREET, UMINA (02) **4341 1686**

Student success recognised

Brisbane Water Secondary College Umina Campus has recognised a number of students for their academic and sporting success.

Jamilla Puntigam, Patrick Thompson and Casey Youngberry were all recognised in the campus newsletter.

Jamilla Puntigam, 15, was part of the College team that won the NSW rugby union title for the year.

She has represented the school in a variety of sports including gymnastics, futsal, soccer, touch football and tennis.

Jamilla also plays soccer, touch football and tennis in her own time.

"It keeps me fit and healthy," said Jamilla.

"I enjoy working in a team and bringing a team to victory.

"I want to be a PE teacher or a personal trainer.

"I'd be crushed without sport.

"I wouldn't know what to do with myself," she said.

Both of Jamilla's parents were soccer players and her brother

was a national gymnast and state trampolining champion.

Patrick Thompson is a front-rower in the 13s rugby league team which finished third in NSW for the year.

Patrick said one of his favourite pastimes was fishing in summer with his father.

"It's just relaxing.

"Dad's probably my role model because he gets to travel around the world with his job as commissioner for Surf Lifesaving International and sports director for Surf Lifesaving Australia," said Patrick.

Casey Youngberry is a high-achiever in the classroom and has excelled in a range of sporting codes.

She has received three academic awards for the first semester and has represented the school at Oztag, touch football and netball.

Casey also plays these sports outside of school.

**Newsletter, Sep 2012
Frank Gasper, BWSC Umina**

Players' clinic for underwater hockey

A new players' clinic will be held for underwater hockey at the Peninsula Leisure Centre from 2pm to 4pm on Sunday, October 28.

Coaching will be held at the new player's clinic as well as demonstration games for new players to see how the game works.

Organiser Mr Graham Wood said the new Central Coast club would focus on delivering a game that is suited to new players who are willing to give it a try.

After playing underwater hockey around the world for almost 20 years, Mr Wood said his dream

was to introduce the sport to the Central Coast.

"Previously, a good mate and I would drive down the freeway for a game in Newcastle or Sydney," said Mr Wood.

He said it had been his "vision to bring the sport to the Coast as there is a good mix of sporty people here who all love the water".

Underwater hockey is a high paced sport that is played with teams of six in snorkelling gear comprising a mask, snorkel and fins on the bottom of a swimming pool.

It is typically played in a 12x25 metre court where opposing teams attempt to get the 1.5 kg puck in

the opposition's goal.

"Established underwater hockey players have excellent underwater abilities outside of the swimming pool with benefits such as low use of tanks when diving and exceptional free diving skills," said Mr Wood.

Underwater hockey is played across the globe and Australia currently holds the Open World Championship title.

In NSW, underwater hockey is played in Sydney, Newcastle, Wollongong, Armidale, Coffs Harbour and Canberra.

**Media Release, 8 Oct 2012
Graham Wood, Underwater Hockey Club**

HOME
TIMBER AND HARDWARE
Campbell Building Materials

UPDATE & RENOVATE *Specialists*

- Renovation and Addition Materials
- Outdoor furniture & living
- Paint centre for all your decorating needs
- We're the qualified *Tradesman's* shop
- Professional advice and trade prices
- 100% Locally Owned and Operated
- Servicing the Peninsula and Central Coast for over 30 years

 Find us on Facebook

Ph 4341 1411
182 Blackwall Rd, WOY WOY

campbelltrade01@tpg.com.au **www.campbellbuildingmaterials.com.au**

\$1199 Flixonase Nasal
each
Spray 60*

\$2999 AERius 45s
each

\$899 Chemists' Own Ibuprofen 96s*
each

\$389 Panadol Baby Drops 20mL*
each

\$499 Nexcare Brights Assorted 25s
each

\$699 Nexcare Blue Strips 50s
each

\$1399 Pigeon Maqtlag Sipper Cup Range
each

\$1489 \$26 Gold Toddler 900g*
each

FREE Toddler Beach Towel Bag

When you buy 2 x \$26 Gold Toddler 900g cans while stocks last

\$789 each
HOT PRICE!

Coloxyl with Senna 90s

\$769 each
Buscopan Forte 10s

\$1399 Complete Multi-Purpose Solution 2 x 240mL
each

\$689 Murine Eye Drops 15mL Range*
each

buy 2 for \$15

Scholl Party Feet Range

\$2999 each
Maseur range

Neutralice® IT WORKS!

20% OFF

\$2249 each
Nicabate 1.5mg Mini Lozenges 3 x 20s

\$1899 Nicotinel 2mg Gum 96s Range
each

\$399 each
Movicol Chocolate 6s

\$199 each
Colgate Regular T/P 110g/120g & T/B Twister and Zig Zag (excl. Total)

\$399 each
Colgate T/P Total White 110g, Plax Base 500mL & T/B 360° Manual

\$699 each
Parodontax 90g

FREE

IsoWhey Double Choc Crunch Protein Bar with every 672g/735g tub purchased while stocks last

\$3699 each
IsoWhey Complete 672g & 735g tub*

20% OFF

Q.R Effervescent tablets 20s*

\$5999 each
Musashi Bulk 2.5kg†

EVERY ENTRY RECEIVES
A 5 DAY MEMBERSHIP TO
Fitnessfirst

WIN THE SPORTING TRIP OF A LIFETIME
Valued at up to \$30,000

Simply purchase any Musashi product & enter online at www.competition.musashi.com.au

Promotion closes 29/11/2012. Read full terms & conditions at website. Purchase receipts required for every entry to claim a prize. Open to Australian residents 18 yrs & over. Weekly Prize draws commence 14/09/2012 & Major Prize drawn 30/11/2012. Winner's Name published in the Australian on 10/10/2012, 7/11/2012 & 07/12/2012. Authorised by NSW Permit No. CFS/12/05643

\$699 Sensodyne T/P Rapid Relief 110g, Repair & Protect 100g, Iso-Active Multi Action & Whitening 120g

20% OFF

POLIDENT

\$1099 Zovirax Cold Sore Cream 2g Tube
each

\$7499 each
Omron Hem-7203 Blood Pressure Monitor

\$899 Mollimed for Men Protect 14s
each

\$489 each
Purex 12s

\$7499 each
Loceryl 5mL*

\$899 each
Ego SolEasy Thinea Spray 16mL

\$2989 each
Fatblaster Reducta 40s†

\$2499 each
Fatblaster Coconut Detox 750mL*

\$2499 each
Xantrax 60s†

315 West St
Umina Beach
YOU SAVE

Ph: 4341 1488

be rewarded!
JOIN TODAY

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