

The Palm Beach ferry navigating the narrow Brisbane Water channel near half-tide rocks

PHOTO NBN News Central Coast

Dredging dispute appears no closer to resolution

The on-going dispute between Gosford Council and the State Government over dredging the Brisbane Water Channel appears no closer to resolution, with both parties denying responsibility.

The NSW Department of Primary Industries - Lands has issued a statement denying responsibility for dredging the channel, saying it was the council's job.

Gosford Council has denied this, claiming that the State Government was responsible.

Dredging work undertaken by the council at Ettalong was for "beach replenishment ... not to address navigation issues", according to Council's director of community growth, Ms Judy Jaeger.

The dispute has resurfaced with calls from Marine Rescue Central Coast for dredging, and warnings to the boating public of the dangers with the channel having moved and narrowed.

The Department of Primary Industry public affairs manager Mr John McClymont said the department was responsible for

dredging to maintain navigation access to government-owned maritime infrastructure.

Mr McClymont said that meant the department's responsibilities were limited to "coastal harbours and river entrances where breakwaters have been constructed to assist in providing stable navigation conditions for boating access".

However, according to Mr McClymont: "There is no state-owned maritime infrastructure in this area of Brisbane Water.

"Responsibility for dredging in local waterways, such as Brisbane Water, has in the past been delivered by local councils with support from the State Government.

"Gosford Council did not apply for funding for this site under the last funding round for Rescuing Our Waterways," he said.

However, Ms Jaeger said that the NSW Department of Primary Industries (Crown lands) owns the estuary and Roads and Maritime Services is responsible for making sure channels can be navigated safely.

"The NSW Government is responsible for making sure that the Ettalong channel can be safely

navigated by boats and other vessels, not Gosford Council," Ms Jaeger said.

"Around two years ago, Gosford Council spent over \$500,000 to dredge and move a significant amount of sand from the Ettalong Beach sandbank directly offshore from the Lance Webb Reserve as part of beach renourishment works," she said.

"The sand was not taken from within the Ettalong channel.

"The purpose of this project was not to address navigation issues within Ettalong channel, but rather to improve the amenity of Ettalong Beach in line with Council's foreshore and coastal zone management planning.

"We are currently looking at what options are available to complete future renourishment works at Ettalong Beach.

"However at this stage, council has ruled out buying and operating its own dredge to complete these future works," Ms Jaeger said.

Media statement, 9 Feb 2016
John McClymont, NSW Department of Primary Industries
Media statement, 17 Feb 2016
Judy Jaeger, Gosford Council

Peninsula People Power starts

People Power on the Peninsula is a new group of like-minded residents who want to activate community debate on council amalgamation, green spaces, reinstating NSW government services, petrol prices and youth homelessness.

Mr Jack Lloyd from Umina has convened the group, which at the moment has 12 members.

"We are going to try and have a conversation and get some

community action going around the five issues we have identified as being critical to the future of the community on the Peninsula," Mr Lloyd said.

He said he hoped other Peninsula residents concerned about the five identified issues would join the group via its Facebook page.

The group's page is "closed" so discussions are not public and new members need to ask to join.

Interview, 18 Feb 2016
Jack Lloyd, Umina

Peninsula People Power has launched a Facebook page to campaign on local issues

THIS ISSUE contains 51 articles - Read more news items for this issue at www.peninsulanews.info

News

Peninsula News

Community Access

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

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

See www.peninsulanews.info for all editions published

Editor: Mark Snell

Commercial Operator:

Cec Bucello for Central Coast Newspapers

Journalist: Jackie Pearson

Assistant Journalists: Victoria Power, Con Orfanos, Dilon Luke, Thom Birch, Jasmine Gearie

Graphic Design: Justin Stanley

Sales: Val Bridge, Jessica Anne Wheatcroft

Declaration of interests

Honorary editor: Mark Snell

Owner and managing director, Open Windows Consulting Pty Ltd

Vice-President, Australian Conservation Foundation Central Coast branch

NEXT EDITION: PENINSULA NEWS 388

Deadline: March 2 **Publication date:** March 7

Email: editorial@centralcoastnews.net **Ph:** 4325 7369

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: editorial@centralcoastnews.net, on disks or by handwritten letter if these facilities are not available to you. Contributions must include the date, your name, address and phone numbers. Name and Suburb will be published. Anonymous contributions will not be included. Submissions may be published in edited form.

All accepted contributions also appear on our website.

Legal responsibility for editing, printing and publishing of editorial content in Peninsula News is taken by Mark Snell of Woy Woy, for Woy Woy Community Media Association Inc. Central Coast Newspapers is the commercial operator of Peninsula News. ISSN 1839-9029 - Print Post Approved - 100002922 FairFax Media Print Newcastle

Woy Woy Community Media Assoc Inc 2016 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

Marilyn and Frank are moving north

Almost 17 years after they took the first steps to found Troubadour Central Coast Folk and Acoustic Music Club in Woy Woy, Marilyn and Frank Russell are moving north.

They'll join family in Queensland but will be sadly missed on the Central Coast, according folk club publicity officer Ms Leila Desborough.

"They leave a strong and unique musical legacy behind," she said.

"With their long-standing support and guidance, the Troubadour has grown to be one of the strongest and most successful folk clubs in NSW, attracting high quality performers from Australia and internationally with performances in the Woy Woy CWA Hall on the fourth Saturday of each month," she said.

"Building on their experience

running the Woy Woy School of Music for many years, Marilyn also went on to establish the remarkable Troubalukers, a ukulele group that has made an important difference to the lives of many on the Central Coast.

"Those who join to learn to play the instrument, soon find themselves performing in an amazing musical ensemble.

"The Troubalukers visit Hammond Care dementia cottages once a month and regularly perform for other community groups as well as doing the floor spots most months at the Troubadour Folk Club.

"Frank and Marilyn are also key movers and shakers behind the St Albans Folk Festival, held each year over the Anzac Day weekend."

Marilyn and Frank gained national fame in 2012 through the

TV program The Voice.

Their musical protege, Karise Eden went on to win the first series of competitive Australian reality television talent show.

"Uncle Frank and Auntie Marilyn were prominent in the early episodes and received much attention in the aftermath of

Karise's inspiring win.

"To celebrate their contribution to the musical heritage of the Peninsula and the Central Coast, there will be a celebration at the Troubadour on February 27 as part of the program with the Canadian singer-songwriter Scott Cook.

"Make sure you get there in time to hear Frank and Marilyn perform their composition True Love Never Dies, from the newly released CD Troubadour tracks."

Email, 17 Feb 2016
Leila Desborough,
Troubadour Folk Club

YOUR CHANCE TO WIN

The Peninsula News and Monkey Business would like to give six readers the chance to win a copy of Monkey Business, a novel by two local authors, Flavia Ursino and Kevin Coleman.

Monkey Business is subtitled 'A story of soulmates and primates'.

The main character, 27-year-old Estelle Goldstein is sent on an assignment to investigate the devastation of AIDS in South Africa.

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

There she encounters virologist Dr Mabunda, once esteemed but now an alcoholic harbouring a dark past.

Estelle returns home to her family and its offbeat dynamics but ends up rushed to hospital from her father's mansion.

Suspended between life and death, she experiences a series of foreboding dreams then wakes to a new awareness.

A fated encounter with the charismatic Ryan Knight unravels over time to bring light to a dark secret.

To win your copy of Monkey Business write your full name and address and a day time telephone number on the back of an envelope and send it to Peninsula News Monkey Business Competition, PO Box 1056 Gosford NSW 2250.

Entries close 5pm Thursday, March 3.

The winners of our Humble Boy competition were Nea Roberts from Saratoga, Diane Orton from Pearl Beach and Mel Fleming from Woy Woy.

Get the most out of your advertising dollar

NEWSPAPERS

central coast

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

www.centralcoastnews.net

facebook

www.peninsulanews.info

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

Land was valued at market peak, says agent

The Peninsula property market was at the peak of an unprecedented boom last July when the NSW Valuer-General was determining the land values used to set council rates, according to a Woy Woy real estate agent.

Licensee of Wilson's Estate Agency in Woy Woy, Mr Andrew Quilkey said: "July 2015 was basically the peak of the market."

He said there was no vacant land on the Peninsula and that there was a "huge" difference between the Valuer-General's valuation of the land and the market price achievable for a house sale.

According to the Office of the Valuer General the total overall land value for the Gosford LGA increased by 17.2 per cent between 2012 and 2015, growing from \$19.64 billion to \$23.02 billion.

A snapshot of 25 Peninsula properties taken from Valuer-General's data shows that land values across the Peninsula have on average jumped by about 21 per cent over the three years.

However, changes in land values were not uniform.

For example, land in Bay St, Patonga, decreased in value by five percent, while land in Rawson Rd Woy Woy increased in value by 38 per cent.

The NSW Valuer General, Mr Simon Gilkes described the growth

Peninsula house prices were at their peak when valuations were decided last July

experienced across the Gosford LGA over the past three years as "moderate to strong" with the highest increases occurring in residential areas.

Mr Quilkey said his real estate agency experienced a boom at the time the Valuer-General was assessing land values.

"It was July to August that was the peak of the boom and it had never been higher than at that time," Mr Quilkey said.

"That was really when no one knew what houses were worth because we had six buyers fighting for each property.

"Prices were skyrocketing.

"We saw 18-19 per cent growth in six months, so in that six months, basically every day house values went up."

He said the hottest areas at that time were "anything within a 10 minute walk to Woy Woy train station... anything with good

views... all the waterfront and anything within five minutes of the Umina and Ettalong CBD and the beach".

Then at the end of last year, according to Mr Quilkey, prices dropped off but have since recovered since the beginning of 2016 although there is less stock and fewer buyers.

"The trigger was the Chinese share market when that started

to get uncertain we lost a lot of Sydney investors."

Mr Quilkey said there was a "huge" difference between the Valuer General's estimate of the unimproved value of a block of land and the market price achievable for a home and land.

"If it is a brand new house instead of a 30-year-old house, that could mean a couple of hundred thousand dollars difference in the price," he said.

According to Mr Quilkey, Gosford was already a high-rating council.

"People in Sydney are paying the same if not less," he said.

Mr Quilkey said he had been working as an agent on the Peninsula for at least 12 years and said he believed that in that time the growth rate in property values across the area has been an average of 70 per cent.

He said the new valuations promise to deliver a similar scenario to that experienced during the last boom of 2003-04.

"If you go back rates went up a lot in 2004-05 but then in 2008 when everyone's land valuations dropped by 30 per cent, the council didn't adjust its rates the other way," he said.

Interview, 18 Feb 2016
Andrew Quilkey, Wilson's Estate Agency Woy Woy
Email, 8 Jan 2016
Kelly Burke, NSW Office of the Valuer General
Reporter: Jackie Pearson

Clarkes Pharmacy // Amcal

FREE

Slap Watch*
with any 2
Kids Smart
Vita Gummies

*Value \$14.95
While stocks last

NATURE'S WAY
Vita Gummies 60 Pack Selected Range^^
now \$9.50ea save \$5.00†

Kids Smart VITA Gummies

Vitamins Kids Love to Take.

MEMBER EXCLUSIVE

DOUBLE POINTS

On Nature's Way Vita Gummies,
Penta-Vite Gummies & Herron Vita-Minis*

PENTA-VITE
Gummies 60 Packs Selected Range^^
now \$9.50ea save up to \$4.10†

HERRON
Vita-Minis 60 Chewable Tablets Selected
Range^^ from \$8.50 save up to \$5.45†

30% OFF†

BUY IN STORE OR
ONLINE# amcal.com.au **Click+Collect**
NOW AVAILABLE

Shop 4 Peninsula Plaza Woy Woy

4342 2256

Amcal
Expert advice for every Australian.

Monday to Friday 8.30 to 6.30 - Saturday 8.30 to 4.00 - Sunday 8.30 to 3.00.
Always read the labels on pharmacy medicines. Use only as directed.
If symptoms persist see your pharmacist or doctor

News

Wicks delivers Peninsula Growth Statement

Member for Robertson, Ms Lucy Wicks, recently delivered a Peninsula Growth Statement in Federal Parliament.

"The Peninsula region ... is a diverse area, which has really grown in the last 100 years from a service centre and holiday hot spot into a thriving hub of more than 30,000 homes and businesses," Ms Wicks said.

"Tonight I want to launch the first Peninsula Growth Statement, to update local families and businesses in a very important geographic area...about what the Federal Government has been doing.

"It is a beautiful part of the Central Coast known by many people around Australia," she said.

"Sadly the Peninsula's been neglected by many governments, not least the former Labor Government, who failed to meet the very real need for more jobs and better infrastructure in this very important part of my electorate," she said.

She said the Turnbull Government was delivering on its election commitments and building a stronger Peninsula through community engagement and investment.

Ms Wicks said the imminent

completion of the redevelopment of Woy Woy Oval was "the most significant civic redevelopment on the Peninsula in recent years".

Ms Wicks said the completion of the oval would fulfil a commitment of \$3.5 million from the Federal Government, and help realise a dream by sporting clubs, businesses and the local community to turn a run-down sports ground into the second largest stadium in Wicks' Robertson electorate.

"Featuring a 600-seat grandstand, new club facilities and a kiosk, it will be a venue where sporting folklore will be written for decades to come, starting this season," ms Wicks said.

"This project has already created several hundred jobs and could act as a continuing catalyst for growth," she said.

"From Woy Woy Oval, if you head just a little way down Ocean Beach Rd to Umina Beach, then turn right at McEvoy Ave, you'll find at the foot of a hill, an oval called McEvoy Oval.

"It's a stunning, beautiful wide open space used by a number of local community and sporting groups.

"But sadly, its focal point at the moment is a run-down toilet block.

"So it's no wonder that we have

seen a tremendous response to our recent announcement of \$304,000 of a grant to knock down and upgrade the facility.

"It will mean improved storage, a canteen and club room in a vibrant and functional community hub in Umina Beach," Ms Wicks said.

Other topics covered by Ms Wicks' included a nod towards a \$200,000 commitment for more CCTV cameras in Woy Woy, Umina and Ettalong Beach.

A commitment of \$500,000 to building new roundabouts in Umina and Woy Woy as part of the Black Spot Program and a review of the upgrades to Lone Pine Ave in Umina and Springwood Ave in Ettalong.

\$675,000 was also committed to upgrade Woy Woy Rd, Langford Dve and the M1-M2 Missing Link.

Ms Wicks concluded her address with a 'Ready for Service' declaration for NBN broadband on the Peninsula.

"In coming weeks, more than 30,000 more homes and businesses will be declared 'Ready for Service' on the Peninsula and able to switch on to superfast broadband.

Media release, 10 Feb 2016
Tim Sowden, office of Lucy Wicks

An artist's impression of the screens to hide garbage bins in Phegans Bay by artist Jim Doe

Plan to hide bins in Phegans Bay

The Bays Community Group and Gosford Council have arrived at an agreed plan to erect screens to hide garbage bins in Phegans Bay.

An artist's impression of the proposed screens has been put together for feedback and discussion either via email or at the next meeting of the community group.

"I have met with Gosford Council officers several times about the garbage bin issue at the turning circle in Phegans Bay," Group president Mr Bob Puffett said.

"We have come up with a proposal which will both address the problem and enhance the area.

"The artist's impression by Mr Jim Doe will give you an idea of what the finished job will look like," he said.

"We all have the responsibility to put our bins out for collection and bring them in when emptied so please help by doing this and by keeping our streetscapes clean."

Newsletter, 14 Feb 2016
Bob Puffett, The Bays Community Group

CHOOSE THE LOCAL EXPERTS AT

PREMIER

shades-awnings-blinds

Before

After

Renovate to Stay!

Add value to your home and enjoy it now.

Modernising your window furnishings could add value to your Central Coast property.

It's TRADE IN MONTH at Premier Shades.

\$20 off your old blind when you buy new ones.
\$50 off your old awnings when you buy new ones

Call now for a free in home measure and quote. Interest free terms available. Or go online and organise your quote

BRAND NEW SHOWROOM.. BIGGEST ON THE COAST!

18/482 Pacific Highway, Wyoming. Ph : 0243248800. www.premiershades.com.au

Court dismisses boarding house appeal

The NSW Land and Environment Court has dismissed an appeal against Gosford Council's refusal of a proposal to build a boarding house in Ettalong.

Gosford mayor Cr Lawrie McKinna said it had been a long and anxious wait for the community to hear the fate of the Ettalong boarding house proposal.

"It is fantastic to see that Council's refusal of this development application almost two years ago has now been vindicated by the Court," Cr McKinna said.

"In the end the key issue the court had to decide was whether the proposal was compatible with the character of the local area," he said.

"Thanks to the strong arguments put forward by council's planning and urban design experts, the court decided this proposal did not fit with the area's character.

"There's no doubt that this is a major win for Council and local residents, especially given our ongoing concerns about the nature of the application," he said.

At an extraordinary meeting in May last year, Gosford councillors decided to cease conciliation

A meeting at Ettalong Diggers last July was part of the long-running community campaign to stop the boarding house

proceedings in the court and defend council's refusal of the applicant's original proposal in 2014.

"Like I've said before, defending planning decisions in the court is not something councillors take lightly, particularly given the potential cost to the wider Gosford City community," Cr McKinna added.

"But the decision highlighted how important it was to listen to the groundswell of opposition from the local community and defend our original refusal."

However, the Court also found

that concerns about parking, amenity and social impacts were not adequate reasons to refuse the application.

The development application was seeking to construct a mixed use development on Ocean View Rd in Ettalong, which comprised ground level retail areas, a cafe with outdoor seating and parking and a boarding house above.

The Peninsula Chamber of Commerce welcomed the news that the Court had formally refused the proposed boarding house at Ettalong after "a

protracted court battle".

"This is wonderful news for the Ettalong community and all those residents that fought so hard to oppose this boarding house", said president Mr Matthew Wales.

"It was also a credit to Gosford Council and its legal team who put forward a strong case backed by a very passionate local community.

"In hindsight, we are so glad that the council listened to the Chamber of Commerce and the

local residents when we urged them to fight the boarding house in the court," Mr Wales said

"We know this decision has come at a cost, but it was worth the fight to protect the lifestyle and amenity of the Ettalong community.

"The Chamber has always been of the view that boarding houses are necessary but only when they are located appropriately and close to community and support services.

"The Ettalong proposal was clearly in the wrong location and the court has now agreed by refusing the application.

"We sincerely hope that the applicant respects the wishes of the community and puts forward a more appropriate development that reflects the needs of the local community and is sympathetic to the local residential neighbourhood."

Media release, 16 Feb 2016

Lawrie McKinna, Gosford Council

Media release, 16 Feb 2016

Matthew Wales, Peninsula Chamber of Commerce

GOSFORD CITY FARMERS' MARKET

SUNDAY - 8.00am till 1.00pm

Feast your eyes over these producers:

Garden Fresh, Vegetali Pty Ltd, La Tartine, Over the Moon Milk, Egganic, Soda Bread

Bakery, Lincoln Red Beef, The Banana Bread Man, Hawkesbury Fresh Produce, Delightfully Fresh Organics, Tar 10, Bills

Organic Bakery, Pattie Moi Designs, Little Creek Cheeses, Pokolbin Olives, Maxima Coffee, Wotton Valley Beef, Wattle Creek

Preserves, Jacques Kitchen, Larry's Free Range Eggs, Peats Rigde Produce, The Apple Man, Meltic Beef plus many others.

VENUE: The Entertainment Grounds
(Gosford Racecourse)

WHEN: Every Sunday

TIME: 8.00am till 1.00pm

Rain, Hail or Shine

Enquiries:

finefoodmarket@bigpond.com

Mob: 0427 630 144

FACEBOOK
[www.facebook.com/
Gosfordcityfarmersmarket](http://www.facebook.com/Gosfordcityfarmersmarket)

Gosford City Farmers' Market will feature a wide range of fresh vegetables, fruits, primary produce including gourmet jams and preserves, olive oil products, pestos, macadamia nuts and fresh home made products. The market will include other food related items as well as high quality "food-to-eat" vendors. Flowers, plants and trees will also be available for sale. Additionally the market will also feature hand-made products other than food such as artists, designers and other quality artifacts.

**The market will operate each Sunday from
8.00am till 1.00pm Rain, Hail or Shine.**

Gosford City Farmers' Market
Gosford Racecourse,
4 Racecourse Rd, Gosford West

Marine Rescue busy on Valentine's Day

Several calls of assistance were made to Marine Rescue NSW Central Coast on Valentine's Day.

Acting publicity officer for Marine Rescue Central Coast, Ms Shea Wicks, said: "An eventful mix of valentines and vessels created much demand for the Central Coast team of Marine Rescue over the weekend of February 13 and 14.

"Valentine's Day seemed to open the floodgates with calls of assistance from up to six pleasure craft."

The first call came from a stranded 18-foot runabout with an overheated engine and four people aboard.

It was towed from Ettalong to Davistown by skipper Mr Jim Robertson and crew member Mr Paul Oliver in the vessel Central Coast 21.

Simultaneously, Central Coast 22 with skipper Mr Al Howes and crew members Mr Paul Hanlon and Mr Karl Leipia towed a bowrider with five people aboard from Woy

Point to Gosford boat ramp.

As these missions were being completed, a call for help came from a vessel at Flint and Steel Beach requiring a tow to Empire Bay.

This resulted in a joint effort: Marine Rescue Cottage Point 30 towed the vessel to Half Tide Rocks where the tow was handed over to Central Coast 21 which delivered the craft safely to Empire Bay.

Several other rescues took place on the day.

A craft was towed from Saratoga to Lions Park.

A 40-foot yacht was removed from a mud-flat in Brisbane Water, and a five-metre runabout was towed from Booker Bay to Blackwall.

The first day of the weekend was somewhat quieter.

The first call for help came from a jet-ski rider needing a tow from Wagstaffe to St Hubert's Island.

Central Coast 21 completed the tow without incident.

Later in the day, skipper Mr Terry

Reynolds, with crew members Mr Paul Oliver, Mr Karl Leipia and Mr Duncan Coles, answered a call and towed a yacht, which had lost its auxiliary motor, from Yattalunga to Gosford.

Media release, 15 Feb 2016
Shea Wicks, Marine Rescue
NSW Central Coast

Association opposes amalgamation

The Wagstaffe-Killcare Community Association has attended a meeting at Erina Centre, Erina Fair, on Sunday, February 21, about the council merger proposal attended by the Shadow Minister for Local Government, Mr Peter Primrose.

The association has said it was against amalgamation because it was a significant diminution of the community's representation.

Their flyer to promote the event said: "The Baird Liberal Government is ignoring the community and pushing through their amalgamation agenda behind closed doors.

"The proposed council merger is going to mean a loss of local jobs and worse services for residents.

"The Central Coast deserves a greater say over who represents us and how our council is run."

Flyer, 10 Feb 2016
Peta Colebatch, WTKCA

Residents asked to 'declutter'

Wagstaffe residents have been asked to "get into decluttering mode now" to support the Wagstaffe-Killcare Community Association's annual Easter Trash N Treasure sale that will be held on Saturday, March 26.

"This major event is totally dependent on community

generosity," said president Ms Peta Colebatch.

"Keep hold of anything you think might be of interest to someone else that you might otherwise have thrown or given away," she said.

"We accept all manner of things but no clothes, large heavy furniture, beds and no dog eared or discoloured books (classics excepted)."

The association is also looking for a local with garage space that could be used to store trash n treasure items until the sale.

"We need volunteers to help set up on the Friday and on the day," she said.

"This is always a fun event with all money raised going back into the local community," she said.

Newsletter, 5 Feb 2016
Peta Colebatch, WTKCA

ADVERTISEMENT

LEGAL IMMORALITY

For Van's policies see

www.vandavy.com

- A Pensioners' Advocate for Robertson
- A Workers' Advocate for Robertson
- An Anti-corruption Advocate

Meet me, greet me, grill me ... it works well over coffee with friends, family or workmates. I'll come to you.

Ring 0414310968 or get me on Facebook: van.davy1 ... or tweet me @DrVanDavy - Authorised by Van Davy 40 Cornelian Rd, Pearl Beach NSW

Central Coast Greens launched their federal campaign at Woy Woy

From left Sen Lee Rhiannon addressed the Greens' launch for the federal seat of Robertson with Ms Hillary Morris (seated)

Greens present regional vision at Woy Woy

Greens candidate for the federal seat of Robertson, Ms Hillary Morris, and Greens Senator Lee Rhiannon, have put forward their party's vision for the Central Coast at the Woy Woy CWA Hall on February 12.

Senator Rhiannon, who is up for re-election, visited Woy Woy to launch Ms Morris' campaign.

"Hilary is a great representative of her local community," Senator Rhiannon said.

"I am looking forward to campaigning with her on key federal issues like climate change, housing affordability and refugees over the coming months," she said.

Ms Morris' vision is to create new opportunities for job growth around renewable energy, passive recreation, ecotourism, agricultural initiatives and the arts.

Ms Morris said the current Member for Robertson, Ms Lucy Wicks, had paid scant regard to

the community's aversion to the location and design of the ATO office, which is planned for the former grounds of Gosford Primary School.

Ms Morris said she was a strong believer in public education and was firmly against the current HELP scheme on the reasoning that it burdens graduates, particularly those from disadvantaged backgrounds, with large debts.

Ms Morris' launch was presented by the Greens' Dobell candidate, Ms Abigail Boyd.

Ms Boyd spoke at the launch about creating a fairer tax system, investing in health and education, and providing affordable housing.

"The Greens have been the only real opposition in parliament for the last two and a half years," Ms Boyd said.

"We've been dragging the old parties into the 21st century," she said.

Media release, 14 Feb 2016
Justine Suthers, Central Coast Greens

MATTRESS PLUS

BEDDING
LOUNGES
DINING
OUTDOOR
PANTRIES
CUPBOARDS

4341 8727

225 Blackwall Road Woy Woy woywoy@mattressplus.com.au

Forum

Pilates Studio
BARRE CLASSES

TUES. & THURS. 10:15AM - 11:15AM

Get up off the pilates studio floor, and let's get moving to the beat of the music. Tone up and lose weight!

BarreATTACK

A combination of basic ballet positions, strength training, coordination, balance, cardio work pilates floor, and some martial art moves. A fifty minute workout using the barre to achieve the best posture throughout the whole program.

Karen Cernicchi- Umina Beach Studio owner. Level 4 Pilates teacher. Teaching studio pilates since 1997. Has been part of the Australian Pilates Method Association since 1997. Rehabilitation certified. Barre Attack style of barre work included. 421 Ocean Beach Rd. UMINA 2257

These Barre classes are not recommended for anyone with acute low back, neck, shoulder or knee injuries.

Bookings & enquiries
43 42 9424

Recent outdoor renovations at Hardys Bay Club

Photo Karen Adler

The new pergola at Hardys Bay Club

Photo Karen Adler

Linda Emery
Lawyer
Since 1983

Hospital &
Home Visits
By Appointment

Specialising in:
FAMILY LAW

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

WILLS & ESTATES

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

So much more than just law...

LAWYERS & CONVEYANCERS

Ground Floor, Suite 6, 22 Watt St Gosford

CONVEYANCING

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

COURT APPEARANCES

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

4323 4766

Email: lemery@lindaemery.com.au

Web: www.lindaemery.com.au

Betting
returns
to Hardys
Bay

A TAB facility will be reinstated at the Hardys Bay Club after three years absence.

Construction started in early January on a separate TAB room attached to the main bar and it is expected to be open and ready for bets to be placed by the end of February.

Club owner Mr Bruce Murray said it was something the community had repeatedly asked him for and he was pleased to be able to bring it back to the club.

The reinstatement of the club's TAB follows the recent renovation and reinstatement by the club of the courtesy bus, the building of the cubby house and the pergola area.

Newsletter, 5 Feb 2016
Peta Colebatch, WTKCA

Still Proudly Owned by Woy Woy Community Aged Care

NOT FOR PROFIT - RESIDENTIAL AGED CARE
FACILITY TOURS - 11AM 2ND AND 4TH TUESDAY MONTHLY
ALL ENQUIRIES WELCOME

6 Kathleen Street, Woy Woy - Phone 4344 2599 - www.bluewaveliving.org.au

Sponsored by
Central Coast

Computer Guy

WE FIX
COMPUTERS!

4320 6148

Australia Day attracts 600 to Wagstaffe

About 600 people attended the Australia Day Breakfast at Wagstaffe this year.

"After a night of rain, we were fortunate with great weather and a great turnout of approximately 600 plus people to the Australia Day breakfast at Wagstaffe Square," said Wagstaffe-Killcare Community Association president Ms Peta Colebatch.

"With the support of the Gosford Council, the many volunteers for the association once again put on the traditional Australia Day breakfast in the Square.

"The worker's tasks include: tidying the hall, sweeping the square, preparing the bread and onions, and arranging decorations.

"The Killcare RFS assists with the collection of chairs from storage, and on the day itself, yet more helpers put out the chairs in the square, erect the marquee, arrange the serving stations, and cook the eggs, while the fires cook the patties on the BBQ.

"So it is a true community event, with everyone helping and contributing - all capably managed by Jeanette Martin and Fay Gunther.

"Our speaker, Andrew Rourke spoke of the concept of community or what an ideal neighbourhood should be like - "be considerate, don't extend your house and

ruin your neighbours view, give a helping hand, pick up litter, work together to clean up after a storm, turn the music down (certainly don't play Justin Bieber).

"And similarly be tolerant: some people like ducks, some don't, accept you may not keep your uninterrupted view, enjoy the music, accept that people are different and accept their difference.

"Be a leader and set a good example for others to follow. It all comes down to compromise and wanting to get along. It's not rocket science."

"Chris Dillon sang He Ain't Heavy, He's My Brother, a song based on stories of selfless help regardless of colour or creed and led us all in singing *We are Australian*.

"Our local poet, Ken Tough, narrated of his poem, Boondee's Mob, a moving description from personal experience of school life, the good and bad, the highs and lows, the contrasts, the lessons learned, for white kids and aboriginal bush kids in a small country town in the early 50s. You can listen - search for "Boondee's Mob" on YouTube.

"So we are all fortunate to live in such a helping community.

Email, 18 Feb 2016
Peta Colebatch, WTKCA

Around 600 people attended Australia Day at Wagstaffe

IT'S HOW
WE CONNECT

NBN™ IS HERE

You might have some questions about what this means to you and how to get connected.

The good news is we can have you up and running with as little fuss as possible. You'll be streaming movies and uploading photos while browsing the internet and all at super fast speeds.

It's what a faster home feels like!

Talk to your local NBN specialists today from Telstra Store Woy Woy

Telstra Store Woy Woy
🏠 Shop 24 Deep Water Plaza
Railway Street, Woy Woy
☎ 4341 0061

THINGS YOU NEED TO KNOW: The spectrum device, ™ and © are trademarks and registered trademarks of Telstra Corporation Limited, ABN 33 051 775 556. NBN not available to all areas, homes or customers. NBN is a trademark of NBN Co Limited and is used under licence from NBN Co Limited.

Households in The Bays should now have access to the NBN

NBN date uncertainty

The Bays may be about to receive access to the National Broadband Network, but the actual start date was uncertain.

According to the February edition of the Bays Community Group Inc newsletter, Optus and

Telstra were providing conflicting information about the availability of the NBN in the Bays area

Telstra was suggesting it would be live from February 13 but Optus were unable to confirm that date, the newsletter reported.

A spokesperson for the NBN

Co said public roll out maps on the company's site would not be changed for a week and that generally coincided with an area going live.

Newsletter, 13 Feb 2016
Bob Puffett, The Bays Community Group Inc

Financial literacy workshops held at community centre

A series of financial literacy workshops called In Charge of My Money will be held at the Peninsula Community Centre in March.

The workshops are an interactive program designed to provide the knowledge and skills necessary to make informed and effective money-management decisions.

They aim to develop skills to manage money, manage debt, set financial goals, budget and save and plan for the future as well as to provide information on where to get help.

Community development officer for the Peninsula Community Centre, Ms Louise Manson, said:

"This course will be useful in providing information about good money-management for the whole family.

"Help your children develop good money habits for the future." Child-minding under certain conditions will be available on request.

In Charge of My Money will run over three sessions on Monday, March 7, 14 and 21, between 9:15am and 11:40am.

The Peninsula Community Centre is located at 93 McMasters Rd, Woy Woy.

For more information, call the centre on 4341 9333.

Email and flyer, 9 Feb 2016
Louise Manson, Coast Community Connections

Woy Woy Dental & Implant Centre

General Dentistry - Cosmetic Dentistry - Implant Dentistry - Children's Dentistry

NEW PATIENT OFFER FOR PRIVATE DENTAL HEALTH INSURANCE PATIENTS

No gap full comprehensive examination, clean, polish, x-ray, oral hygiene instruction and fluoride treatment

Dental Implants Free Consultation and 3D Xray

- Single tooth replacement • Full mouth rehabilitation over 4-6 implants
- Implant supported dentures • Improve your quality of life

Ask about Invisaline, braces, orthodontic services - Try our range of affordable options for implants and denture stabilization Call us today for a complimentary implant exam and 3-D x-ray valued at \$300

We Bulk Bill Under the New Medicare Child Dentals Benefit Scheme.
NO OUT OF POCKET EXPENSE
(\$1,000 Free Dental Care for children age 2 to 17 - Ask us for the Details)
Call us for FREE Consultation - Proudly servicing the Peninsula for 16 years
Saturday Appointments available
Accross from Woy Woy Train Station

14 Railway St, Woy Woy - 4342 1080

woywoydc@gmail.com - www.woywoydental.com.au.sdwf.com.au

Workshop for parents of teenagers

The youth support program, Evolution Youth Service, is hosting a one-day workshop on March 10 in Woy Woy for parents of teenagers.

It is designed to equip parents with the knowledge and tools to assist their children's progress through their teenage years safely and happily.

The Resourceful Adolescent Program for Parents aims to help teenagers develop healthy self-esteem and develop independence while continuing to feel safe and part of the family.

It also aims to help parents manage stress and manage conflict with their teenage children.

The one-day workshop will be held on Thursday, 10 March between 9.30am and 2.30pm at the Evolution Youth Service premises at 2 Ross St, Woy Woy.

It is a free workshop and lunch will be provided.

Spaces are limited and booking is necessary.

For more information or to book, call 4342 3684.

The workshop was developed in association with Uniting Burnside for parents of teenage and pre-teenage children.

Email, 18 Feb 2016
Linda Thomas, Uniting Burnside Central Coast

Secrecy suggests something is going on

The murky dealings over the Kibbleplex site in Gosford seem to be well matched by the equally obscure negotiations over the China Theme Park site in Warnervale.

In both cases, it sounds as though inept local-government servants are being well and truly outmanoeuvred by shrewd property speculators, while the public (the owner of both sites) is being kept completely in the dark and spoonfed only the least possible amount of information that both councils can get away with.

Nobody in the community is

Forum

being offered an opportunity to assess these negotiations, and we shall only find out anything when the deal is past any possibility of influencing the outcome.

Didn't someone say that the essence of government is open agreements openly arrived at?

The government is fond of telling us that, if we are doing nothing wrong, our actions should be open to scrutiny by any agency that wants to pry into our affairs.

Doesn't the same principle apply to government whose main purpose is to act in our interests, and doesn't the passion for

secrecy suggest that something is going on that will eventually be to our detriment?

Both of these projects will shortly come under the aegis of the new Central Coast municipality, at which point it is to be hoped that there will be a more responsive and responsible attitude to community rights.

Perhaps, the property speculators are hoping to seal a binding agreement with the two existing councils before the sales come under the scrutiny of the new authority.

Email, 31 Jan 2016
Bruce Hyland, Woy Woy

If you're reading this, so could up to 30,000 other people

Imagine if it was a message about your business.

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

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

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

Call 4325 7369 to see how inexpensive it is.

Don't be taken for fools

The advertisement and article as submitted by Dr Van Davy (PN, Feb 8) is an insult to the intelligence and self-esteem of the individuals to whom was directed, "pensioners and workers".

Dr Van Davy has shown unequivocally that he is a rabid socialist and more than likely a communist.

His rantings are so full of lies, misrepresentations and propaganda it is difficult to grasp the enormity of his deceit.

A legitimate rebuttal of his claims would occupy more space than this worthy journal could provide.

A simple example of what I am on about:

Dr Davy said: "We pay much more than the wealthy" but a 15 per cent tax on a \$500 family budget is \$75 per week, ignoring the fact we

Forum

already pay 10 per cent and a 15 per cent GST may not be a reality.

The fact is the "wealthies" actually pay more GST than the pensioner and the average worker.

More lies and deceit were put out by Labor just prior to the last Federal election.

They said Tony Abbott would cut pensions and tax our investments in order to give people earning \$150,000 up to \$75,000 every time they had a baby.

In fact, Tony Abbott was elected and these blatant and deceitful claims never eventuated.

I urge all pensioners, self-funded retirees and workers to think for themselves, acquaint themselves with the facts and figures and do not be taken for fools.

Letter, 9 Feb 2016
Colin Williams, Ettalong

Green Point Christian College

OPEN DAY

TUESDAY 1 MARCH 2016 at 11AM

All are welcome to attend Open Day at our College at 11am. Tours of the College facilities will be conducted after a short welcome in our Creative and Performing Arts Centre. The Tours will conclude with morning tea. Come and see our Junior School and Secondary School and experience the atmosphere and tone of the College.

LIMITED VACANCIES AVAILABLE FOR 2017

It's never too early to start thinking about a school for your child!

Avoca Drive, Green Point 2251 | Locked Bag 1 Kincumber 2251
Phone: 4363 1266 | registrar@gpcc.nsw.edu.au | www.gpcc.nsw.edu.au

Sponsored by
NEWSPAPERS
central coast

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

Peninsula
VILLAGE

TOGETHER WE CARE

peninsulavillage.com.au

UMINA BEACH • PENINSULA VILLAGE POZIERES AVENUE • COOINDA VILLAGE NEPTUNE STREET

Inquiries to our Independent Living Specialist • Freecall 1800 650 070 or visit the website.

Forum

Airy parkland is a breath of fresh air

Gosford Cr Vicki Scott and Ms Sue Chidgey, and Save Central Coast Reserves, are to be congratulated in trying to get Gosford Council to abandon its proposed sell off of what is essentially community land.

Of particular interest to our family and others nearby is the proposed selling off of the wonderful little parkland which fronts both Brisbane Ave and Greenhaven Dve, Umina.

This airy parkland is a breath of fresh air to neighbouring homes which sit cheek by jowl, and is used frequently by parents with their kids, by dog walkers and by families who hold picnics there.

Only last weekend a family was playing a friendly game of cricket while young kiddies played on the swings.

The park used to have other play things, a slippery dip and so on, but council in its wisdom took

Forum

those away.

No consultation with parenting groups just democracy Gosford Council's way.

Gosford Council was also underhanded in its original description of this parkland, stating the block numbers as 195-196 when, in fact, it should have described them as Lots 195-196.

It's not unreasonable to suspect that Gosford Council in issuing those street numbers was hoping this issue might fly under the radar. Shame on them.

We spend time, as others do, with our little three-year grandson and to see this little bloke's face light up as Nanny and Poppy push him ever higher on "his" swings is truly one of the joys of being a grandparent.

Gosford Council, why do you want to deny us and our little fella one of life's simple joys? God knows life is hard enough without

this sort of bastardry being foisted upon us.

As it stands, the intersection where Greenhaven Dve meets with Brisbane Ave is already a very busy one.

The council's plans to sell off this valuable park, which affords a lovely lifestyle, will produce a serious number of units which in effect have the potential to produce a ghetto.

This will put more vehicles onto these already busy roads with the potential for more accidents.

The nearby infrastructure is already under enormous pressure when it rains.

This intersection has for years produced horror potholes that will degrade further given the potential for more cars as a result of units being built.

Gosford Council, go find your money elsewhere and let us enjoy one of the few freedoms we have left in this country.

Email, 9 Feb 2016
Alan Mitchell, Umina

Merger will lead to higher rates and neglected concerns

Below is my submission to the review of council amalgamation.

As a resident of Umina, I wish to express my strong opposition to the proposed merger of Gosford and Wyong councils.

While there are certainly problems with local government in my area, I do not believe that amalgamation of the two councils will do anything to address the problems and in my opinion, it is likely to exacerbate them.

Residents of the Peninsula see themselves as a separate group from other Coasties and we welcome the fact that we support an independent newspaper, the Peninsula News, which deals exclusively with local events.

Under the Gosford Council administration, most side-streets on the Peninsula remain without kerb and guttering even though rate-payers here pay water rates and a stormwater levy.

There is clearly an impression that rate monies go to improvements in other areas.

Umina is proud of its beaches but these have been consistently rated as poor by independent rating agencies.

Stormwater still arrives at the beachside and causes erosion.

Gosford Council relies on expensive consultants who have failed consistently to find permanent solutions.

With an even greater area to cover, it seems improbable that a new, amalgamated council could do more than merely prioritise, on an even longer list, works in our area which are long overdue.

There is clearly a feeling among Peninsula residents that we have been given a "raw prawn" response recently from council and state government.

The State Government refused to reverse its decision to close the motor registry office in Woy Woy.

Even though there were several

Forum

LETTERS TO THE EDITOR

should be sent to:

Peninsula News

PO Box 1056, Gosford 2250 or
editorial@centralcoastnews.net

See Page 2 for
contribution conditions

protests and a petition signed by 15,000 people, the State Government went ahead and shut down the Woy Woy outlet.

Many like me had problems with this change.

I was forced to visit Gosford twice to apply for a disability parking-permit so that I can transport my father, aged 102, around the city.

To add insult to injury, the State Government ignored a request to establish a Service NSW office in Woy Woy.

During my lifetime, I have lived in Australia's largest local government area, Brisbane City, and its smallest, the City of Fitzroy.

I have seen mergers in action with Toowoomba Regional Council and with the City of Yarra (combining Fitzroy, Collingwood and Richmond).

All of these changes led to heartache for residents, higher rates, neglected local concerns and disused buildings.

It would be remarkable if this did not occur again under the proposed merger of Gosford and Wyong.

What is needed is reform within Gosford Council rather than adding more challenges to policy and administration.

Email, 12 Feb 2016
Jack Lloyd, Umina

Roosters have something to crow about

At last the Roosters have something to crow about with the new infrastructure at Woy Woy Oval.

At this time, I can report that the two buildings are nearing completion.

The 600-seat grandstand includes a large broadcasting box, a cafe and a lift for the disabled.

The playing surface was a swamp-area and three-feet of soil have been dug out to make way for the new surface.

The ground has been moved very close to the tennis courts and has been watered and mowed for

Forum

the past eight weeks.

It really looks terrific.

As school boys during the Second World War, we were taken to the oval to play teams from Gosford Primary and Kincumber Orphanage (for example).

I remember the priest who accompanied these boys and some readers may recall him."

His name was Father Croke and he was a wonderful man.

It brings me no joy at all to learn that we are going from a 12-team competition to a 10-team one with

the loss of Central Wyong and the probable loss of the Umina Bunnies.

The volunteers and committees for these clubs worked hard to keep the game alive.

Can you imagine going to the football without the local derby between the Roosters and the Bunnies?

I know one thing.

We double our takings when these two teams meet and I wish Umina well in their appeal against their suspension.

We'll probably hear more about the official opening of the new ground over the next few weeks.

I feel Peninsula residents will be proud to have this new facility and it should bring visitors to our town, which we badly need.

Email, 8 Feb 2016
Bruce Richards, Woy Woy

PAINT SALES DIRECT TO YOUR DOOR

1 in 3 Australians suffer from some form of respiratory problem that affects their general health when they come in contact with Paint Fumes or Household chemicals.

We now offer Mythic Paint a 100% Toxin & Fume Free Paint.

Mythic Paint is an Ultrapremium paint that will give you a fantastic finish either for interior or exterior.

4L Ceiling White - \$54.95

4L Low Sheen - \$54.95

4L Semi Gloss - \$54.95

4L Undercoat - \$52.95

Can be mixed to any colour
20L sizes available

envirocoatings@gmail.com

0417 828 346

ARE YOU A CARER?

Do you or your family members need assistance?

Are you having an operation and need someone to help you at home?

Are you going out or away and worried about leaving a family member alone?

Relative Care Home Support Services can help with great local staff, on time every time.

- Welfare checks
- Shopping
- Cleaning
- Transport to appointments
- 1 to 24 hour care
- Personal care
- Home respite
- Sleep overs
- Social support

Call David or Denise on (02) 4339 7446 or email us on enquiries@relativecare.com.au to find out more.

Putting the care back into homecare...

Forum

Government promotes 'planning confusion principle'

"Council rejects threat to democracy" was the Peninsula News headline back in June 2014.

The report was about the proposal to authorise Mr Paul Anderson, CEO of Gosford Council, to "determine all planning applications that he deemed were in accordance with council's policies".

We now know this would have included developments exceeding regulations by at least 210 per cent.

Fortunately, at that time, the councillors voted unanimously to defeat the proposal, now known as "democracy in reverse".

Recent issues of Peninsula News have reported on Gosford Council's proposed carefree sale of community land.

There has been, and continues to be, community objections to this decision, with public meetings and protests to challenge this dictatorial administration.

The Draft Central Coast Regional Plan refers to a "flexible regulatory environment" as an advantage of the development approval process.

Forum

Meanwhile, in another NSW Government office, the Minister for Local Government, Mr Paul Toole, supports "simplified council regulations as each council is currently responsible for separate and potentially inconsistent regulatory environments".

What actions have the Premier, Minister for Local Government, Minister for Planning taken to ensure that developments exceeding planning regulations by 210 per cent are not approved?

What actions has the government initiated to investigate the whole planning system?

It is no surprise there is unrest and opposition.

The "Planning Confusion Principle" states: Each government authority and Local Government Area in NSW will independently of other government authorities and LGAs make decisions to advance the interests of its management without public consultation, transparency or accountability.

What a mess, Mr Baird.

Letter, 9 Feb 2016
Norman Harris, Umina

NEWSPAPERS

Central Coast

Other Regional News - In brief

Peninsula News focuses on news specifically relating to post code areas 2256 and 2257.

Given the advent of a Greater Central Coast Council in the near future,

following is a summary of the first 9 news articles published in the most recent edition of each of our sister Central Coast publications.

The full articles and more, as well as all previously published editions, can be seen on line on our website

www.peninsulanews.info and on www.centralcoastnews.net

Copies of these other publications may be obtained from our offices in Gosford, by subscription, or from a myriad of locations in the areas covered by each publication.

COAST Community News

February 11, 2016

Your independent local newspaper

Ph: 4325 7369

Issue 126

Commission of Inquiry called for before Coast water supply is irreparably damaged

The Mountain Districts Association has called on NSW premier, Mr Mike Baird to hold a Commission of Inquiry into the Mangrove Mountain Golf Course Remodelling...

Merger procedure is democracy in reverse

Eight residents registered to speak at the public hearing into the proposal to merge Gosford Council with Wyong Council.

Councillors gagged over merger proposals

Guidelines issued by the NSW Office of Local Government appear to gag Gosford councillors from speaking out against the proposed merger with Wyong.

Parliament hears about benefits of ATO building

The House of Representatives has been given an update on the creation of jobs in Gosford by federal member for Robertson, Ms Lucy Wick.

Council merger savings will mainly be from job cuts to council staff

The NSW Greens have set up their own council amalgamations website in response to the NSW Government's refusal to release key...

Erina Motor Registry to be replaced by a Service NSW Centre

NSW minister for finance, services and property, Mr Dominic Perrottet has announced a new Central Coast Service NSW Centre will open at Erina in...

The people have spoken but they're not sure anyone listened

Gosford councillors have voted against a motion that would have saved five parcels of community land from potential reclassification and sale.

Councillors vote to support merger after heated debate

Liberal councillors and Gosford mayor, Cr Lawrie McKinna have voted in favour of a last-minute motion to support the NSW minister for local government's ...

Cutting-edge technology installed at new eye care practice

Central Coast optometrist and advocate for preventative eye care, Dr Amanda Rungis, recently established a new practice, Sure Eye Care, at Riverside Park...

The full articles and more can be seen on line on our website www.centralcoastnews.net
Coast Community News articles can also be read and shared on your mobile phone by going to www.coastcommunitynews.com.au.

Wyong Regional CHRONICLE

February 16, 2016

Your independent community newspaper - Ph: 4325 7369

Issue 86

Wyong Regional Chronicle focuses on news specifically relating to post code areas 2258, 2259, 2261, 2262, & 2263.

Mehan outraged at delay in storm damage repair

Residents of the Bateau Bay area are still struggling to repair their homes following the violent hail storm that struck the area on September 17 last year.

Forgotten North residents vote to join Lake Macquarie Council

Around 140 residents from Gwandalan and Summerland Point attended a meeting on Monday, February 8 to discuss a proposal to alter the boundary of Lake Macquarie Local Government

The Entrance Motor Registry to close

The Entrance area will be left without a NSW service centre or motor registry as a result of a new service centre opening in Tuggerah in March, according to member for The Entrance. Mr David Mehan...

Tip Top Bakeries to invest millions in Charmhaven site

Over 100 new jobs will be created in the Wyong local government area in the coming years following Tip Top's announcement of their purchase of an existing manufacturing site in Charmhaven.

Wyong Grove acquisition in the hands of the Finance Minister

The bid to acquire part of the former Wyong Grove Public School to keep it in community hands is now at the mercy of the NSW finance minister, Mr Dominic Perrottet.

Contracts exchanged for Australia China Theme Park land

Wyong Council has exchanged contracts with the Australia China Theme Park (ACTP) for the sale of 15.7 hectares of land at Warnervale for \$10 million plus GST.

Wyong Council is already acting as a pseudo Central Coast Council

Wyong mayor, Cr Doug Eaton OAM said he would be happy for the Wyong Regional Chronicle to report that Wyong Council is already acting as a pseudo Central Coast Council.

Mayor makes presentation on merger

Wyong mayor, Cr Doug Eaton OAM made a presentation on behalf of Wyong Council at one of the (non-advertised) public hearings into the merger between Wyong and Gosford Council.

Acting CEO to remain until merger proclamation

Mr Rob Noble's contract as acting CEO of Wyong Council has been extended until mid-June, by which time a merger proclamation is expected.

Wyong Regional Chronicle focuses on news specifically relating to post code areas 2258, 2259, 2261, 2262, & 2263.
The full articles and more can be seen on our website www.centralcoastnews.net

INSTEP FOOTWEAR

Skechers new styles now in store

Good old fashioned service with a smile

Shop 136 - Imperial Shopping Centre - Gosford - 4324 2264

Forum

Let's make this democracy work

It was wonderful to see so many people concerned about the sell-off of their parks, attending a Gosford Council meeting last week.

Five people plus Cr Vicki Scott and Cr Hilary Morris spoke about the parks listed for the meeting and why they should be removed from the list.

Unfortunately, there was no one there to speak for the parks on the Woy Woy Peninsula.

This is sad as Council will be looking forward to a selling bonanza on the Peninsula.

There are many older residents as well as new young families who need a park within walking distance.

It gets them outside, gives them a little exercise and then they can relax with their friends; have a picnic etc on a bench in the coolness provided by native trees except that there are no seats provided.

They should not need to get in a car.

If you travel on the train to Sydney you will see a number of pocket parks, beautifully cared for, with lovely seats in them.

The pocket parks on the Peninsula look unloved and neglected: they are not attractive.

Gosford Council has a history of neglecting open spaces for which they have another purpose.

They then declare them lacking in environmental significance, weed ridden or places for anti-social miscreants.

Forum

There is always a hidden agenda.

The reserve in Jumbuck Cls, for instance, is breathtakingly beautiful with many old paperbarks; Melaleuca Quinquinerva which even 80 years ago covered much of the Peninsula.

I have heard that five units are planned for this site.

I have also heard that asbestos was dumped here, which the Council covered with sand.

It is almost ironic that all of these parks are testing sites for the health of the water table.

Hard surfaces prevent water filtering through the soil and lead to flooding.

Some councilors seem to think that land without buildings is a waste; parks without children is not a park.

Perhaps they have simply forgotten that before primitive life emerged from the water millions of years ago and started to provide oxygen, the animal life which includes us, could not start to evolve.

This is still the case.

Plant life preceded animal life and is essential for our survival.

I believe that mankind is conducting an enormous experiment, by covering as much of the land as possible with buildings.

We do not know where the cut-

off point will be but the planet is certainly showing signs of stress.

The Peninsula is short of open space.

The population has grown enormously and will continue to grow.

People with power surely need to look to the future: to have some vision instead of seeing everything in dollar signs for the here and now.

Council tells us it is well in the black, so just why do they want to suddenly sell off our parks?

Leaders need to take the public with them.

This happened not many years back when Gosford Council said there was a water emergency: most people restricted their water use and the emergency disappeared.

We have been given no reasons for selling off our parks and reserves, simply that they are surplus to councils needs but what about the people's needs?

Is our quality of life no longer relevant?

The Peninsula already suffers from poor decisions made by former Councils.

One of the biggest problems is the Esplanade being developed too close to the shore line and thus giving no room for the beach to do what it usually does, move.

We now have very expensive problems as can be seen at the end of Barrenjoey Rd.

There have been many other mistakes made, which we all have

to live with and pay for.

People on the Peninsula need to show that they care about what council does.

We are still supposed to be living in a democracy but if the people don't speak or shout in this instance, power will run away and we will be living in an even hotter environment due to the lack of trees; grid lock will exist on the roads because of increasing population and car use and the public will be getting healthier by the day thus adding to the health budget.

If we do not raise our voices and phone our councillors and elected representatives, we will surely yet again be glossed over as unimportant; a dumping ground for ugliness and rubbish.

Tell them that you do care, that you want the parks to be well maintained and that you would like some seats in them.

For goodness sake let's make democracy work.

Email, 19 Feb 2016

Margaret Lund, Woy Woy

Two community stalwarts die

Forum

I write, sadly, to pass on news of the death of two stalwarts of the community.

Mr Ian Thiering died peacefully in care at Blue Wave, Woy Woy, last weekend.

Ian lived at Woy Woy for the past several years but before that was a resident of Pretty Beach.

He was a staunch member of the Killcare Wagstaffe Trust but, more importantly, was an executive member of the local branch of Neighbourhood Watch for all of the years that it operated on the Peninsula.

Lee Casey passed away on

Tuesday, February 9.

Lee was a long-standing member of the Bouddi Society and its committee and was also a foundation member of the Bouddi Foundation for the Arts.

Lee will be remembered as a former editor of the Bouddi News and, notably, as the editor of the book, The Bouddi Peninsula: a very special place.

Email, 13 Feb 2016

Robyn Warburton, Wagstaffe

FREE SEMINAR

Prophecies of Hope

for a troubled world

COMING TO WOY WOY
COMMENCING SATURDAY MARCH 5

Saturday
March 5, 4:00 pm

Intro: The good life is killing us
1. An ancient prophecy reveals the future of the world

Sunday
March 6, 4:00 pm

Intro: Disease – friend or enemy?
2. Pompeii and global warnings

Woy Woy Leagues Club
82 Blackwall Rd, Woy Woy
For more information or to reserve your seat call
4342 3063 or 0481 063 590

**Save Every Day
at Kuoch Chemist**

NEW YEAR, NEW SAVINGS AT KUOCH CHEMIST!

\$1.00 OFF ALL ELIGIBLE PRESCRIPTIONS COVERED BY THE PBS

Come in and speak to our friendly staff for more information and about how this may affect your safety net

OPEN 7 DAYS

Opening Hours:

Monday - Friday 8am-8pm

Saturday, Sunday and Public Holidays 9am-5pm

Open Every Day (Except Christmas Day)

43-45 Blackwall Road, Woy Woy NSW 2256

Phone (02) 4341 1101

* savings are based on suppliers recommended retail price (RRP) and not Kuoch Chemist's normal selling price.

* Always read the label. Use only as directed. If symptoms persist see your healthcare professionals. Incorrect use could be harmful.

The pharmacist reserves the right not to supply when contrary to our professional and ethical standard. The pharmacist reserve the right to limit the quantity supplied.

Vitamin supplements may only be of assistance if the dietary vitamin intake is inadequate. While due care has been taken in the preparation of this catalogue, we take no responsibility of any printing errors or omission. We reserve the right to correct any printing errors. All products are subject to availability from our suppliers.

Health

Guide dogs' support group at Woy Woy

The Central Coast support group for Guide Dogs NSW-ACT will be at Woy Woy on Friday, March 4, selling merchandise and raffle tickets.

Members of the group will be available at Deepwater Plaza to share their experiences with visitors and discuss how Guide Dogs provide free services to help people with impaired vision.

Support group president Ms Margaret Grace said: "Every dollar from the community counts

as Guide Dogs NSW-ACT only receives minimal government funding.

The cost to breed, train and raise one Guide Dog is now more than \$35,000.

"We appreciate the support given to us by Central Coast Shopping Centres who provide space for our fundraising stalls and the wonderful generosity of the local community and supporters who continue to come along and purchase Guide Dog merchandise, and raffle tickets."

The support group's fund

raising efforts are to help more people who are blind or vision impaired to move around safely and independently.

Fundraising stalls are held between 9am and 2.30pm.

The Central Coast Support Group meets on a quarterly basis and is always looking for new members to assist fundraising endeavours.

For further information, contact Ms Grace on 0409 536 168.

Media release, 7 Feb 2016
Lynne Lillico, Guide Dogs Support Group

Feedback given on fitness proposal

The Wagstaffe-Killcare Community Association has received to feedback on its proposal to install fitness equipment for seniors in a small area near the entrance to the Pretty Beach end of the dog track.

"We have received a lot of positive comment and some adverse comment to which we are responding," said association president Ms Peta Colebatch.

"In support: as our senior population ages, it is a long way or even impossible to get to Ettalong or Woy Woy to find equipment," she said.

"Just as we have local play

equipment for children, the oldies also deserve an area that is easily accessible locally.

"Throughout NSW many councils are now installing parks with multiple usage.

"Yes, defining who is older can be pretty broad: there are many others in the community of varying ages who could also benefit.

"Bouddi Peninsula residents are encouraged to come to our meetings at Wagstaffe Hall on the second Monday in March to join in the discussions on this proposal," she said.

Newsletter, 5 Feb 2016
Peta Colebatch, WTKCA

Mingaletta disease program

Mingaletta is starting a new group this year open to Aboriginal people wanting to improve their health and wellbeing.

Aunty Jean's Chronic Disease Outreach Program runs on Mondays from 10am to 2pm.

Those with ailments including heart problems, diabetes, asthma and high blood pressure are welcome to attend and learn how to manage these conditions.

This also includes exercise and learning about understanding healthy lifestyles and behaviours.

The Young Women's Yarning Circle will start on Wednesday, February 24 and run weekly until April 6.

The Yarning Circle aims to give young Aboriginal women a place to have a yarn about culture and discuss issues impacting

the community in a fun and safe environment.

Topics will include drugs and alcohol awareness, health, nutrition and domestic violence.

The Yarning Circle will conclude each week with a morning tea that family will be invited to attend.

Inquiries about the Yarning Circle can be made to Lisa on 43423684.

Playgroup is still running on Tuesdays from 10am to 11.30am where Wiggles and Giggles will entertaining the little ones.

The free playgroup at Mingaletta is another opportunity to meet other mums and bubs and have a sing-a-long.

Mingaletta ATSIC is located at 6 Sydney Rd, Umina.

Call 43427515 for more information.

Email, 16 Feb 2016
Mingaletta ATSIC

Re thinking your dental experience

RIVERSIDE
dental spa

- Full service dentistry, from family and children's dentistry to smile makeovers and dental implants
- Onsite denture specialist
- The Spa - Lip fillers/anti wrinkle injections/ micro hydro dermabrasion
- Happy gas and IV Sedation (sleep dentistry)
- Open late night Wednesday and Thursdays and also Saturday mornings

Affordable, world class dentistry in a spa like environment

www.riversidedentalspa.com.au

Beneath Master Home Improvements, opposite the GP Super Clinic

4323 4323

Suite 2, 392-398 Manns Road West Gosford

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
- HICAPS, EFTPOS and major
- Credit Cards Accepted
- Accessible ground floor access
- with plenty of parking

From left (front) Rose and Nancy (in yellow) with parliamentary secretary for the Central Coast Scot MacDonald, Minister Ajaka and Robyn Parker

Free course about mental illness and substance abuse

A free course for the families and carers of those with a mental illness, Substance Use and Mental Illness, will be held at the Peninsula Community Centre on Wednesday, April 6.

This course will provide information about the issues involved in caring for someone with drug and alcohol and mental health issues.

The focus is on the caring role.

Key topics include the relationship between mental health and drug and alcohol abuse, the impact on families and carers, harm minimization, the Stages of Change model and recovery.

Key skills will include strategies for minimizing harm, identifying communication strategies based on stages of change and coping strategies for families and carers.

Registration starts at 9:45am and the course will run from 10am to 12:30pm with morning tea provided.

Childcare is not available.

To register for training or for more information contact the UnitingCare Mental Health and Family Carer Service on 4322 1855.

UnitingCare also runs a Family and Carer Mental Health Program support group at Umina that meets on the fourth Tuesday of every month at Mingaletta, 6 Sydney Ave, Umina from 10am to 12pm.

The group is facilitated by a UnitingCare support worker and meets for tea, coffee, to chat and exchange stories of their experiences as carers.

The support group offers a safe place to talk with others who are going through similar experiences.

It provides time out for carers, offering opportunities for friendship and networking.

Carers can get tips from one another and share things they've found helpful.

Occasionally speakers are invited to talk about other services, courses and helpful information

Email, 15 Feb 2016

Tegan Jones, UnitingCare Mental Health

Minister visits dementia support centre

The NSW Minister for Ageing and Disability, Mr John Ajaka, visited the Woy Woy Social Support Centre of Delphis Australia on Thursday, February 18.

The centre provides support to clients from the Peninsula area living with Alzheimer's and Dementia.

The centre's CEO, herself a former NSW Minister (for the environment), Ms Robyn Parker said Delphis Australia was delighted to have a visit by Mr Ajaka and Parliamentary Secretary for the Central Coast, Mr Scot MacDonald.

"Mr Ajaka also has responsibility for volunteers in NSW and I impressed upon him the enormous value of the very dedicated volunteers who offer their time on a daily basis to support the staff at the social support centres.

"Some of our volunteers have been with us for over 10 years and our service is so much the richer for their contribution," Ms Parker said.

She said the Minister participated in some memory games, rolling up his sleeves to get involved in some light exercises and interacted with everyone at the centre.

The Woy Woy Social Support Centre is one of three centres that offer day programs for people living with Dementia and Alzheimers.

Email, 18 Feb 2016

Robyn Parker, Delphis Australia

Central Coast Community Women's Health Centre: Celebrating 40 years of service to women by women on the Coast.

WE'RE TURNING 40 AND HAVING A BALL!

Saturday 19th March at Crowne Plaza Hotel, Terrigal.

<http://cccwhc.com.au/40th-anniversary-gala-ball-event/>

Contact 4337 2203 or admin@cccwhc.com.au

A member of the Organising Committee for the

INTERNATIONAL WOMEN'S DAY EXPO

Also hosting a series of High Teas at each of our centres on 8 (Wyoming), 9 (Woy Woy) and 10 (Wyong) March.

See www.cccwhc.com.au for details

HAVING DIFFICULTIES WITH YOUR DENTURES?

All Dentures, Repairs & Relines

After Hours & Weekend Appointments Available

DVA Patients & Health Fund Accredited

Off Street Parking & Wheelchair Access

No Referral Needed

Mention this Ad for your FREE consultation!

LOCALLY OWNED AND LOCALLY MANUFACTURED

A. Wegner

DENTURE CLINIC

30 YEARS IN BUSINESS

66 Ocean Beach Road, Woy Woy

4341 8888

www.wegnerdentureclinic.com.au

Dr. Mythily Ramanathan

(MBBS, Dip in GP, Dip in Child Health, FRNZCGP, FRACGP)

Female Family Physician/General Practitioner

**Thursdays at Suite 8,
16-18 Hill St, Gosford
Ph 0458 735 813**

or use Health engine web site
<https://healthengine.com.au/>

Practising also at shop 3/112 Wyong Rd, Killarney Vale, on Monday, Tuesday, Wednesday, Friday and every second Saturday of each month from 8.30 am to 5.00 pm.

Phone: 02 4332 6174

Mixed billings. Pension cards, age above 65 and under 16 will be bulk billed

email: mythily2000@hotmail.com for appointments

Education

Bomb hoaxes at Umina

Hoax bomb threats have caused Umina Beach Public School to be evacuated twice since the beginning of the school term.

The first bomb scare was on Thursday, February 11 and the second was on Wednesday, February 17.

Principal Ms Lyn Davis thanked the community for its support following the first bomb scare.

"The Umina community showed what a caring community we are," Ms Davis said.

"Our community got into action very quickly.

"Students, staff and volunteers evacuated the school in an orderly manner.

"We experienced outstanding support from Club Umina, the local tennis club and caravan park.

"All of these venues gave the

children shade from the sun whilst we awaited the all clear.

"One parent provided fruit for the children at the caravan park while other venues did what they could to keep the children happy and comfortable.

"We know how rapidly our local police responded and can be comforted by the thought that response times are very quick.

"I would also like to thank the many parents who took the time to express their thanks to the staff for their efforts in keeping your children safe."

Ms Davis sent a note home to families on Wednesday, February 17, stating that a second bomb threat had again caused the school to be evacuated.

Ms Davis said police were aware of numerous threats made to many schools across NSW and Queensland.

"Following our immediate contact with police a significant number of officers attended the school.

"I would like to reassure the whole Umina school community that after a brief evacuation of all students, then a debriefing assembly, the school has now returned to its normal routines.

"It is important to emphasise that student safety, wellbeing and support is our absolute highest priority at all times," she said.

School counsellors were made available to students on the day of the bomb threat and will be if needed in the future.

Investigations are continuing and NSW police are liaising with the Department of Education.

Newsletter, 16 Feb 2016

Letter, 17 Feb 2016

Lyn Davis, Umina Beach Public School

Social skills program uses interactive equipment

Students at Woy Woy Public School will participate in the Social Skills Program offered by the Sports in Schools organization this year.

The school has chosen to participate in the program "to further our intensive work around our Positive Learning Behaviour and Values Programs running in our school," said principal Ms Ona Buckley.

"This does come with a cost to students but is most definitely a very sound life skill program that directly follows the K to 6 Personal Development, Health and Physical Education (PDHPE) syllabus.

According to Ms Buckley, the program targets the five most important, essential skills that all children should develop:

communicating, decision-making, interacting, moving and problem-solving.

"The lessons are delivered by trained teachers working for the Sports in Schools organisation in an outdoor setting on our school grounds using great interactive equipment," she said.

The program is to run in term two on Mondays with all classes from kindergarten to Year 6 involved.

"Building resilience and confidence to prepare our children in our increasingly busy, modern society is a must if they are to achieve success and happiness in future careers."

Newsletter, 17 Feb 2016

Ona Buckley, Woy Woy Public School

New award for high achievers

Ettalong Public School has added a new award for its high-achieving students, the quiet achiever's award.

Relieving principal Ms Lynn Balfour said: "Our first winner will be announced very soon.

The quiet achiever's award will be presented monthly and will entitle the winner to a book voucher

and a voucher for bread rolls.

"Already I have met with a number of excited children who have earned their Principal's Award," she said.

"It looks like the Pizza with the Principal lunches will be recommending very soon."

Awards at Ettalong Public School carry over from year to

year.

Ms Balfour reminded children to collect their Caught You Being Good tokens and trade them for the next level award, which will be either a bronze, silver or gold certificate.

Newsletter, 16 Feb 2016

Lynn Balfour, Ettalong Public School

Grant for weekly gym program

Umina Beach Public School has been successful in applying for a grant to fund a weekly gymnastics program for students in Years 1 and 2.

"Each grade will be participating in a four-week program every Thursday, provided by Gosford Gymnastics," said teacher Ms Deb Hughes.

"Year 2 will commence on

February 18 and Year 1 will begin next term.

"We are sure the children will benefit greatly from this expert tuition," Ms Hughes said.

Sporting Schools is an Australian Government initiative designed to help schools to increase children's participation in sport, she said.

Newsletter, 9 Feb 2016

Deb Hughes, Umina

Penninsula Hearing

"We are hear for you"

Free screening test
No obligation trials
Children's testing available
Workcover
Independently owned and operated
Government accredited

Being independently owned means
 you will have a true choice of manufacturers!

Sennheiser assistive listening devices also available

Don't delay, speak with our friendly staff today.
 Call us on;

(02) 4342 9736
 penninsulahearing@gmail.com
 www.penninsulahearing.com.au

Shop 6
 Berith Street
 Umina Beach
 NSW 2257

Fire brigade looks for members

The Killcare Wagstaffe Rural Fire Brigade is looking to expand its membership.

"We are looking for men and women who live in the local area and would like to help their local community," said brigade captain Ms Michelle Biddulph.

An information evening was held at the Killcare Fire Station, Stanley St, Killcare, on Tuesday, February 16, but for more information email killcarerfb@gmail.com.

Newsletter, 5 Feb 2016
 Michelle Biddulph, Killcare Wagstaffe Rural Fire Brigade

PREMIUM MUSHROOM COMPOST

DELIVERED
\$60 deal gives you:
 - 12 blocks of mushroom compost
 - Free delivery Peninsula - Gosford
 + a freshly picked bag of mushrooms

OR

PICK UP
Varying quantity deals available

167 Blackwall Road, Woy Woy
 (opposite Woy Woy Public School) - Assistance to load-in provided every Saturday from 9-11am

Margin's Mushrooms
Farm: 4341 3003
Home: 4344 2468

Shared path to be extended

The shared bicycle path and walkway on the Ettalong Public School side of Uligandi St is to be extended.

Ettalong Public School relieving principal Ms Lynn Balfour said she had been advised by Gosford Council that the path would soon be extended to Barrenjoey Rd.

"This is welcome news for the many pedestrians using Uligandi St but it will affect parking in this street for a short time while construction is in progress," Ms Balfour said.

"Council has requested that I remind all drivers of the parking signs around the school

boundaries," she said.

"Disabled spaces can only be occupied with vehicles displaying a Disabled Driver label.

"No stopping means just that: Cars must not stop in this zone."

According to Ms Balfour, rider permits have been prepared and will be distributed to children in Years 3 to 6 who have requested permission to bring a bicycle or scooter to school.

Students and parents were reminded to supply a bike chain to secure the bike during school hours.

Newsletter, 16 Feb 2016
Lynn Balfour, Ettalong Public School

The Pretty Beach Public School Buddy Bench

Teacher retires after 42 years

Ms Gloria Bilton of Umina Beach Public School has retired from teaching after 42 years in the profession.

"I began teaching in 1974 and it's time to go," Ms Bilton said.

"Retirement is bittersweet, so many wonderful memories and I'm already missing everyone and the buzz of the new school year," she

said.

"Sincere thanks to parents and families, both past and present, for allowing me to share the lives of your children.

"They have taught me so much," she said.

Newsletter, 9 Feb 2016
Gloria Bilton, Umina Beach Public School

Buddy bench at Pretty Beach

Pretty Beach Public School has introduced the Buddy Bench.

When students don't have anyone to play with or can't find their friends, they can visit the

Buddy Bench.

Other students who notice that there is someone on the Buddy Bench, can assist that student in finding someone to play with.

"It has been in action for over a week now and it seems to be

working effectively," said principal Ms Deborah Callender.

"It is a great support for students."

Newsletter, 18 Feb 2016
Deborah Callender, Pretty Beach Public School

Ethics classes to start at Ettalong

Ethics classes will commence at Ettalong Public School on Tuesday, February 23.

Mr Simon Townsend will be tutoring year one children.

Relieving school principal Ms Lynn Balfour said ethics classes would be held at the same time as religious education lessons and are offered to students in the non-scripture groups.

"Numbers for ethics classes are strictly limited and, at the moment, we only have one trained tutor," Ms Balfour said.

"Pleasingly though, I have a small number of parents who are

planning to train which will enable me to increase the number of ethics classes, as the year progresses,"

she said.

Newsletter, 16 Feb 2016
Lynn Balfour, Ettalong Public School

The Fletcher Gallery ART SALE
30% OFF ORIGINAL PAINTINGS
10am-5pm
17 Dolly Ave Springfield
www.zoefletcher.com
or call Zoe Fletcher on
0497 766 522

PENINSULA CAR REPAIRS PTY LTD Owned & Operated since 1989

Including **TODAY'S TYRES**

26-28 Alma Ave Woy Woy 2256

Courtesy shuttle service in local area
Tyre & Wheel Alignments
Purigen98 - Tyre Nitrogen now available
Car computer scanning
Manufacturers' Book Servicing available

www.peninsulacarrepairs.com.au

Don't pay too much for ink! Refill your empty cartridges!

• Save up to 60% by buying refills
Does not invalidate new printer warranty.
Fully guaranteed
Help prevent 18 million cartridges from going into Australia's landfill.

Empty cartridges are collected daily for refilling from - Paper, Pens and Printing 94 Blackwall Road Woy Woy

ink CO. INK + TONER

Phone: **4322 2857**

E: info@centralcoastinkco.com.au - W: centralcoastinkco.com.au

Out & About

From left Paul Russell as Jim the gadener, Yvonne Berry-Porter as Flora and Keith Conway as Felix during the second act of Humble Boy at Peninsula Theatre

Woy Woy Little Theatre starts with Humble Boy

Woy Woy Little Theatre's first production for 2016 is Humble Boy, a play by Charlotte Jones.

The play is set in an English country hamlet featuring the melancholic figure of Felix Humble (Keith Conway), an ill-adjusted physicist whose attempts to conceive a general theory of everything have come to naught.

He returns to his late father's Cotswold garden to find his beloved bees have disappeared and his mother Flora (Yvonne Berry Porter) preparing to remarry before the funeral nibbles have reached room temperature.

Felix soon realises that his

search for unity must be expanded to include his own chaotic life.

Others in the cast include Paul Russell, Sierra Phillips, Greg Buist and Terry Collins making her return to the Little Theatre after an absence of many years.

The play was recently staged by the Melbourne Theatre Company.

Humble Boystarted its three-weekend season at the Peninsula Theatre in Woy Woy on Friday, February 19, and will complete its run on Sunday, March 6.

Tickets are available on line at www.woywoylt.com.au or by phone 4344 4737 and leave a message.

Media release, 17 Feb 2016
David Wicks, Woy Woy Little Theatre Company

Green Point Christian College

KINDERGARTEN 2017
Information Night

TUES 8 MARCH 2016 at 7.30PM

Is your child ready to commence school in 2017?
Come and talk to us about how your family would benefit from your children attending our College throughout their school life, from Kindergarten to Year 12.

- Meet the teachers
- See the classrooms and playgrounds
- Ask questions
- Meet other parents
- All welcome

Avoca Drive, Green Point 2251 | Locked Bag 1 Kincumber 2251
Enquiries: The Registrar ~ 4363 1266 or email: registrar@gpcc.nsw.edu.au

SAT 5 MARCH
MT PENANG GARDENS

CEDRIC BURNSIDE PROJECT (USA) · THE BACKSLIDERS
GAIL PAGE · CLAYTON DOLEY'S BAYOU BILLABONG
BUDDY KNOX BLUES BAND · KATE LUSH · DAI PRITCHARD BAND
GRIZZLEE TRAIN · PINE & ALI'S DUELLING ORGANS · JESSICA BELLE
CHICKEN TRAIN SKIFFLERS

THE CENTRAL COAST'S
VERY OWN
"REAL" BLUES FESTIVAL

(TRAVELLING TO FAR AWAY PLACES NOT REQUIRED)

- Stellar International & National Line-up
- Catch 2016 Grammy Nominated Cedric Burnside Project for his ONLY NSW show all the way from Mississippi (USA).
- Supporting Local Musicians
- Traditional Aboriginal Activities
- 2 Stages ▪ A Roaming Jazz Band
- Garden Atmosphere
- Texan Slow Cooked BBQ + Soul Food Stalls + Market Stalls
- Doors Open 10am
- Finish approx. 8pm
- Buses from Gosford, Wyong & the Peninsula - Book your seat, Call Road Runner 02 4353 9050
- Plenty of Parking
- Easily Accessible Parklands.
- Licensed Bar.
- Drinks at pub prices.
- Bring your chair & picnic rug for a fantastic day out!

Proudly Supporting the
Central Coast

WILL YOU BE ABLE TO SAY
"I WENT TO THE VERY FIRST
GIRRAKOOL BLUES FESTIVAL"

ADULT \$70 (+BF) PRE-SALE
(OVER 15 YRS) \$85 @ THE DOOR

BUDDY \$250 (+BF) PRE-SALE
(4 X ADULTS) \$290 @ THE DOOR

FAMILY \$195 (+BF) PRE-SALE
(2 X ADULTS 2 X CHILD) \$225 @ THE DOOR

MC - GEORGE SMILOVICI

www.girrakoolblues.com.au

02 8007 5789

FAMILY
TICKETS
AVAILABLE

BUDDY
TICKETS
AVAILABLE

An opportunity to sample Italian culture

The Central Coast Italian Festival at Ettalong will be an opportunity to experience Italian culture, sample Italian wines and beer and taste fine Italian cuisine.

This year's festival will be held at the Ettalong Beach Tourist Resort on Saturday and Sunday, April 9 and 10.

Tiramisu tasting, gelato gulping or pasta pig-outs are being promoted as among the ways to sample Italian cuisine at the annual festival.

The Tiramisu Tasting Competition will be a new attraction at the 2016 festival.

Local restaurants will line up their samples of Italy's favourite desert to compete for the award of Best Tiramisu.

For those who miss out, the regular Pasta Eating and Gelato Licking competitions will also be held.

Stalls are expected to fill the piazza with authentic home-cooked Italian foods such as pasta, piadina and pizza plus cannoli, crostoli and cucidati.

The Mediterranean-inspired resort contains a boutique motel, the Cinema Paradiso complex with seven theatres decorated in Italian and Art Deco themes.

The complex also houses a bustling European-style village market with fresh produce, locally-made crafts and cafes, including a coffee roaster touted to produce what many locals report is the best coffee on the Central Coast.

Ten restaurants surround the exterior of the resort, offering Italian, Spanish, Indian, Chinese, Japanese, Turkish and Australian cuisine.

An Italian State Tourism representative will provide a presentation and tips on travel in Italy.

An Italian art and photography display will be showcased on the grand staircase in Piazza Giulietta.

A collection of Italian cars will line up for viewing.

Italian fashion, jewellery and accessories will be available for sale from market stalls.

Ettalong's very own "Michael Angelo" will be on site with paintbrush in hand, adding to the collection of Italian Renaissance art found throughout the resort.

Italian singers George Vumbaca and Sam Pellegrino will entertain.

Children's entertainment will include the Punch and Judy and Pinocchio Puppet Shows, as opportunities to pat Benny the donkey and the Italian breed of Maremma dogs.

The Italian Festival is an all-weather event.

Media release, 15 Feb 2016
Alexandra Quinn, Ettalong Beach Tourist Resort

Claude Festa and his baked Italian treats

Authentic Italian wares at the Central Coast Italian Festival

Pasta eating at the 2015 Central Coast Italian Festival

EASTER BUNNY

delivers Easter Eggs to Ettalong Diggers

EASTER RAFFLE

Monday 21 March

Over \$2,000 worth of Easter Eggs to be won!

Plus...MAJOR PRIZE
A Wheel Barrow full of Chocolate!

**Ticket sales from 5.30pm.
Drawn at 7.30pm**

THE EASTER BUNNY

will be there from
5.30pm-7.30pm
to meet & greet the children
& his helper will be making
balloon animals!

Good Morning ETTALONG

The Good Morning Ettalong show delivers the ultimate in daytime entertainment.

Ticket price includes tea/coffee on arrival, lucky door & raffle ticket, lunch, dessert, bingo, the GME show band, hosts and of course incredibly talented artists—Bookings Essential!

TUESDAY 23rd FEBRUARY

Doors open 10am
Tickets: M \$15 N/M \$20

Bob Howe & Kel-Anne Brandt

ATM & COURTESY BUS SERVICE

Absolutely 80s

THEN & NOW

ABSOLUTELY NO TRIBUTES HERE!

The Good Morning Ettalong show delivers the ultimate in daytime entertainment.

Ticket price includes tea/coffee on arrival, lucky door & raffle ticket, lunch, dessert, bingo, the GME show band, hosts and of course incredibly talented artists—Bookings Essential!

Sat 27 February

Tix \$30 members/\$35 guests

Meals on Wheels

Central Coast

Scrumptious Meals
Choose your favourite
Affordable prices
Free delivery

Want to meet new friends and have some fun? We can Help!

Join us for a delicious midday meal and transport can be supplied
Need assistance with shopping, medical appointments or cooking classes?

WE CAN HELP !!

Just call 4357 8444

Sponsored by **NEWSPAPERS**

Ettalong BEACH DIGGERS

...your Destination

51 - 52 The Esplanade, ETTALONG BEACH
Ph (02) 4343 0111 ~ www.ettalongdiggers.com

Crafts centre's rent doubles

The Ettalong Beach Arts and Crafts Centre will pay Gosford Council twice as much for use of its buildings in Kitchener Park.

The increase in rental fees comes with a new licence agreement with Gosford Council.

The new agreement will come into force from the beginning of the 2016-17 financial year. "Under this new agreement our annual rental fees will be doubled and our public liability insurance has to be increased from \$10 million to \$20 million to comply with Council regulations," the centre's February newsletter reported.

Meanwhile, the centre's committee is waiting for Gosford Council's planning department to respond to an information request to get a proposal under way to make improvements at the centre prior to the new agreement coming into force.

"Other improvements we wish to get under way are to install

a covered walkway between the two centre buildings, and to install weather proof roofing to the pergola at the front of the centre," said Ms Penny Howard.

"We do need council permission and we are currently waiting for a response from the planning department to find out how we can get this proposal under way."

Pottery classes at the centre have already benefited from the addition of new sinks and cupboards in the kitchen area.

The fixtures and their installation were all the work of volunteers.

The centre has also been invited to have an exhibition at the showground from April 30 to May 1 and quilters and potters from the centre will be manning the display over the two days.

The centre's annual meeting will be held on March 14 at 1pm.

Newsletter, 14 Feb 2016
Penny Howard, Ettalong Beach Arts and Crafts Centre

Angela Brewer returns to Opera in the Arboretum 2016

Soprano returns for Opera in the Arboretum

East Gosford soprano Angela Brewer will return to Pearl Beach for Opera in the Arboretum 2016.

This year's Opera in the Arboretum, which will be held on March 19, is already booked out.

It is an open-air festival of top Australian opera singers, held amongst the gum trees and kookaburras in the Pearl Beach Crommelin Native Arboretum.

Angela began her opera studies at the Victorian College of the Arts, University of Melbourne.

She completed a Bachelor of Music Performance and an Honours degree.

Angela said she was often requested by the ABC to record

and broadcast live to air concerts.

Her recorded repertoire includes Seven Early Songs by Alban Berg, a selection of Italian Aria Antiche, Russian art songs and arias by Shostakovich, a selection of 20th century American stage composers songs and Mr Tambourine Man – Seven Songs of Bob Dylan by John Corigliano.

In 2003, she performed on stage as the solo operatic artists for the Australian Ballet's world premiere of Wild Swans at the Sydney Opera House and Melbourne State Theatre.

For 12 years, Angela performed as a chorus member, cover and principal artist with Opera Australia while regularly giving concerts

and a Young Artist Recital for the company.

Angela was contracted every year in all main stage productions in Melbourne and Sydney until she resigned in 2009 to work overseas.

The same year she made her international operatic debut in Chinain Suor Angelica, Puccini and in May 2013 she was invited to audition at the Copenhagen Opera House, Denmark.

In 2010, she was invited back to Opera Australia as a guest artist in A Street Car Named Desire, Previn. She returned to Denmark in 2015.

Emails, 12 Feb 2016
Angela Brewer, East Gosford
Website, 18 Feb 2016
Opera.pearl-beach.com

Bridge lesson at Wagstaffe

Sydney bridge teacher Mr John Roberts will visit Wagstaffe Hall on March 18 to give a two-hour lesson in his second workshop in 12 months.

Mr Roberts is expected to give 32 students of the game a two-hour lesson.

"The subject is yet to be identified, however, if John's instruction 12 months ago is any guide, the lesson is sure to provide

new ideas and enlarge the mind," said Wagstaffe-Killcare Community Association organiser Ms Helen Ferguson.

The cost will be \$22 per head with afternoon tea to follow.

The lesson will be limited to 32 players.

Places should be booked by calling Helen on 4360 1820 or Anne on 4360 1612.

Newsletter, 5 Feb 2016
Helen Ferguson, WTKCA

Peninsula News
Community Access

is printed on 100% recycled paper products, even the ink is made from vegetable matter.
So when you're done reading this paper please recycle it or give it to someone else to read

NEWSPAPERS

central coast

www.centralcoastnewspapers.com

A free newspaper with in-depth Wyong Local Government Area news!

THE RHYTHM HUT, GOSFORD

SUNDAY 28th FEBRUARY, 5pm

FREE ENTRY!!

RAISING MONEY FOR TWO YOUNG DISABLED BOYS IN NEPAL. PRIZES AND RAFFLE ON THE NIGHT!

www.therhythmhut.com.au

KB THAI

Traditional Thai, affordable Dine in Takeaway

Everything cooked fresh to order.

Online order - download our App

Open 7 Days, BYO

Lunch - 11.30am to 3.00pm

Dinner - 5.00pm to 10.00pm

www.kbthai.com.au - 4341 0441 - 4343 1392

Opposite Catholic Church at Woy Woy

Directory - Not for profit Community Organisations

Art
Ettalong Beach Art & Crafts Centre
Adult classes in Pottery Watercolours, Oils, Acrylics, Pastels, Silvercraft, Patchwork & Quilting Children's Art & Pottery Mon – Sat 10am – 3pm 4341 8344 madogis@hotmail.com

Central Coast Art Society
Weekly paint-outs Tues 4369 5860. Workshops 9.30am 1st & 3rd Wed Gosford City Art Centre 4363 1156. Social Meetings 1.30pm 4th Wed for demonstrations publicity@artcentralcoast.asn.au 4325 1420

Point Clare Art & Craft
Wed - Adult Art Class Wed & Fri - Adult Crafts Bunka Embroid, Cards, Crotchet, Cross Stitch \$3 Point Clare Hall 10am - 12noon 4325 5007

Hospital Art Australia Inc.
Meet every Tue and Fri 9am-2pm - 109 Birdwood Ave, Umina - Painting and Canvas drawing. Volunteers welcome hospitalartaustralia.com.au 0431 363 347

Bushwalking
National Parks Association Central Coast
Twice weekly bush walks, varying distances and grades of difficulty. Explore, enjoy scenery, fauna, floral, history. Keep fit and make friends. 4389 4423 & 4332 7378

Community Centres
Peninsula Community Centre
Cnr Ocean Beach Rd & McMasters Rd Woy Woy
Activities, programs and support groups for children, teens, adults and seniors including occasional care, playgroups, dance classes, karate, fitness classes, youth services, gambling solutions, internet kiosk and social groups. www.coastcommunityconnections.com.au 4341 9333

Ettalong 50+ Leisure & Learning Centre
Mon - Fri - Cards, Computer Lessons, Dancing, Indoor Bowls, Fitness, Handicrafts, Leatherwork, Line Dancing, Painting, Scrabble, Table Tennis, Tai Chi, Yoga, Darts 4341 3222

Community Groups
ABC "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 www.fabcnsw.org.au 4341 5170

Central Coast Over 30s Social Group
Social contact, entertainment events & new friendships for people in their 30's, 40's, 50's & 60's etc. Live music, house parties, restaurant nights, BBQ's/picnics, trips away etc. Free calendar 0422 243 101 cco30s@live.com.au

Central Coast 50+ Singles Social Group
Ladies & gents dinner, dancing - BBQs & socialising each w/end. Monthly programme for all areas 4396 3640 or 0437 699 366 50pssg@gmail.com

Mingaletta Aboriginal Torres Strait Islander
Provides members and other groups a meeting place and referral hub for education, health, well-being and cultural programs. Mon-Fri 9am - 4pm 6 Sydney Ave Umina 4342 7515 admin@mingaletta.com.au

Peninsula School for Seniors
Community Centre, McMasters Road, Woy Woy Discussions, rumikin, craft, history, walks, & coach trips Tues, Wed, Thur 4341 5984 or 4341 0800

Peninsula Village Playgroup
Carers, Grandparents, parents & children 'Intergenerational Playgroup' Tues 10-11.30am 4344 9199

Probus Club of Woy Woy
Friendship, Fellowship, and social functions for active retirees. 1st Wed - 10am Everglades Country Club 4341 9195

Seniors Computer Club Central Coast
Classes held Monday to Friday for everyone over 50 Basics: Mon, Tues and Thurs 10am to 12noon Different programs every day, 10am to 12noon or 1pm to 3pm Apple-Mac: Mon, Tues, Wed All at our club rooms, Kincumber Neighbourhood Centre Bookings or inquiries 02 4369 5692

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

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

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

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

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

Health Groups
Al-Anon
If someone's drinking is causing you problems... Al-Anon can help 4344 6939 1300 252 666 Meetings Sat 2pm Woy Woy Hospital Ocean Beach Road

Arthritis NSW
3rd Tues 10.30am Peninsula Community Centre, Cnr McMasters Rd and Ocean Beach Rd, Woy Woy 1800 011 041

Better Hearing Australia - Central Coast
Hearing loss management support and education. 7 groups across the Coast Providing practical experience and confidence 4321 0275 www.centralcoast.betterhearingaustralia.org.au

BlueWave Living
Woy Woy Community Aged Care facility providing residential aged care to the frail aged. Permanent and respite care accommodation available. Information 2nd and 4th Tues - 11am 4344 2599 reception@bluewaveliving.org.au

Gambling Solutions
Gambling help counsellors providing free confidential professional service to gamblers, family and friends. Woy Woy, Kincumber, Gosford and The Entrance 4344 7992

GROW - Small friendly groups formed to learn how to overcome anxiety, depression, and loneliness and improve mental health & wellbeing. Weekly meetings at Bateau Bay, Woy Woy and Wyong. 1800 558 268 or www.grow.org.au

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

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

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

ParaQuad
Specialist healthcare products home delivered for all continence, wound care, respiratory and nutrition requirements - Professional Clinic Support avail. 1300 886 601 www.brightsky.com.au

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

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

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

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

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

Riding for the Disabled
Horse Riding as a therapy for those with intellectual or physical disabilities. Volunteers required. No previous exp. necessary - School hours only. Mon to Sat 4340 0388 stateoffice@rdansw.org.au

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

Woy Woy Public Hospital Alliance
To restore medical services previously available & upgrade to a standard that meets with local needs. 2pm 2nd Sat St Lukes Church Hall, Blackwall Rd Woy Woy 4344 4811

Woy Woy Stroke Recovery Club
Everglades Country Club 2nd Tues 11am Company, up-to-date info, hydrotherapy, bus trips 4341 7177

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

Music
Brisbane Water Brass
Brass Band entertainment for the community playing all types of popular music. Rehearsal every Tues 7.30pm-10pm 0419 274 012

Gosford Musical Society Minstrels
Entertain at various venues on the Coast seeking new members Thur Night Laycock St

North Gosford 4341 4210
JAZZ LEAGUE
Live Jazz Bands - Come to listen, Come to dance Free - Every Sun Central Coast Leagues Club Gosford 2-5pm www.jazzleague.net

Soundwaves
Men's a-capella 4 part harmony chorus - all ages 7pm Mon. Central Coast Leagues Club John 0413 276 698 jbthomson51@gmail.com

Troubadour Central Coast
Folk, Traditional & Acoustic Music and Spoken Word Concerts, Ukulele meets, and Sessions 4th Sat 7pm CWA Hall Woy Woy 4341 4060 mail.info@troubadour.org.au

Political Groups
Australian Labor Party
Political discussions, national, state and local government issues

Umina Ettalong Branch
2nd Mon Umina Beach Bowling Club 7.30pm 4342 3676
Ourimbah/ Narara Branch
Niagara Park Primary School 7.30pm 1st Mon 0410 309 494 kyle.macgregor@hotmail.com
Woy Woy Branch
Everglades Country Club 7.30pm 2nd Mon 0412 517 520 belindaneal@bigpond.com
Peninsula Day Branch
1pm 2nd Mon CWA Hall Woy Woy 4341 9946

Central Coast Greens
Active regarding ecological sustainability, social & economic justice, peace & non-violence, grassroots democracy & getting Greens elected 3rd Thur, centralcoast.nsw.greens.org.au centralcoastgreens@gmail.com

Service Groups
Lions Club of Woy Woy
1st and 3rd Mon. Woy Woy Leagues Club 0478 959 895 Make new friends and have fun while serving your community.

Northern Settlement Services - Volunteers
Volunteers needed for friendly visits to the elderly in nursing homes. People with a second language encouraged. Training support provided 4334 3877 cvsc@nssservices.com.au

Rotary Clubs
International service club improves lives of communities in Aust. & o/ seas. Fun-filled activities, fellowship and friendship.
Rotary Club of Kariong
Phillip House, 21 Old Mount Penang Rd, Fri 7.15am 4340 4529 kersuebay@philliphouse.com.au

Rotary Club of Umina Beach
Wednesdays 6.30pm Everglades Country Club 0409 245 861 curleys@ozemail.com.au 0409 245 861
Rotary Club of Woy Woy
Tues 6pm Everglades Country Club.

Don Tee 0428 438 535
Special Interest
Brisbane Water Caravan Club
located on the Central Coast and looking for new members www.bwcaravanclub.wix.com/bwcc 4344 4363

Biz Plus Networking Association
Business owners networking group. Biz Networking breakfast every Thur 7:15am - 9am Erina Leagues Club Geoff Neilson network@bizplus.com.au

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

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

Central Coast Handweavers, Spinners and Textile Arts Guild
Spinning and weaving, patchwork and quilting, felting and other fibre and fabric crafts, community quilting bees Day and Night Groups 4325 4743 www.cottagecrafts.net.au

Central Coast Family History Society Inc.
Resources, information & advice to study your family's history. 1st Sat 1pm Lions Community Hall, 8 Russell Drysdale St, E. Gosford. www.centralcoastfhs.org.au 4324 5164

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

Central Coast Lapidary Club, Minerals & Gems
Learn silverwork, cabochons, faceting, enamelling, stone fieldtrips & fossicking. Weekly Workshops Tues and Thurs 8.30am-2.30pm Thurs evening 6-10pm 10 Ourimbah Creek Rd Ourimbah 4362 2246

Central Coast Potters Society
Running classes, workshops, demonstrations, exhibitions and social events - Annual exhibitions in May and December info@ccpotters.org 4324 5343

Central Coast Soaring Club Inc
Gliding Club, Learn to fly, Instruction FREE to members Come and have an Air Experience Flight All Welcome 14 and up for Training Flying at Bloodtree Road Mangrove Mountain Thur, Sat,

Sun (weather permitting) 0412 164 082 0414 635 047 www.ccsoaring.com.au

Sport
Woy Woy Judo Club
3 Classes every Tue & Fri 5.30pm to 8pm Ettalong Leisure & Learning Centre Min age 5 years old 0434 000 170 www.woywoyjudoclub.com

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

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

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

Women's Groups
BPW Central Coast
Empowering women of all ages in the areas of work, education, well-being and friendship. All women welcome to attend monthly dinner meetings. Be enlightened. \$40 covers two course meal and speaker. 0438 989 199 bpwcentralcoast@hotmail.com www.bpw.com.au/central-coast

Country Women's Association Woy Woy
Opposite Fisherman's Wharf Craft & Friendship 1st and 2nd Wed 10am Meetings 4th Wed 12.30am 4324 2621

Country Women's Association Umina
Branch meeting 1st Wed 10am Craft and Friendship Other Weds 9am 1st and 3rd Sun 12.30pm 0438 033 039 - 4344 1070

Gosford RSL Women's Auxiliary
For women over 18 years. Raise money for welfare of veterans and their families RSL Club, West Gosford 4th Mon 2pm 4323 7336

Peninsula Women's Health Centre
Counselling, therapeutic and social groups, workshops, domestic violence and abuse issues. All services by women for women 4342 5905 www.ccowhc.com.au

WOWGIRLS Wave of Wisdom
WOWGIRLS Wave of Wisdom connects women and local businesses around a common theme of wellbeing to share wisdom and explore life's potential. Regular PowWows, WOW Wisdom gatherings, WOW days and WOW courses. www.wowgirls.com.au info@wowgirls.com.au

If you would like your Community Organisation listed here, call us on 4325 7369 or see www.centralcoastnewspapers.com

Entries in the Not For Profit Community Organisations Directory are free.

However, we require each organisation to subscribe to each newspaper to ensure that someone from that organisation keeps their entry up to date.

Australia Post is about to increase their postage rates by over 42% and we can no longer continue to absorb these increases.

Subscription rates have therefore needed to be increased from \$50 to \$75 for 25 editions.

From left WWLT 2016 committee Fran Armstrong, Jan and Lloyd Grounds, Chris Cherry, Graham and Christine Vale, Nigel Stanley, Penny Dilworth and David Wicks (missing Andrew Thomson)

Little Theatre audiences have grown

The Woy Woy Little Theatre company's audiences grew during 2015, along with their season subscribers, and casual bookings were also up 19 per cent when compared with 2014.

The growth was reported by president Ms Christine Vale at the theatre company's recent annual meeting.

She said that more than 20 new or returning faces appeared on stage in 2015, and two new

directors, two new assistant directors and a new bio box operator joined the fold.

"Our Flash Festival 2015 was another highlight," said Ms Vale.

"Central Coast writers, directors and actors were given the opportunity to showcase their talents in a wonderful range of short plays after we'd held three workshops to support them.

"The feedback from judges and audiences alike was that the quality of scripts and performances was excellent," she said.

Elections were held for the coming year with the following results: president Christine Vale, vice president Andrew Thomson, secretary Chris Cherry, treasurer Penny Dilworth, marketing manager David Wicks, set designer Nigel Stanley, operations manager Fran Armstrong, publicity manager Graham Vale, technical manager Lloyd Grounds and social secretary Jan Grounds.

Media release, 17 Feb 2016
David Wicks, Woy Woy Little Theatre

For FITNESS, FUN and FRIENDSHIP GOSFORD SCOTTISH COUNTRY DANCERS

holds a class every Wednesday from 7 to 10pm at the
Church of Christ Hall, Henry Parry Drive, Wyoming

\$7 per Night
Come and join in
on the fun!

No partner necessary
No special clothes - just soft shoes
Lively music
New dancers welcome

Janice on 4388 2253

Sandra on 4392 8716

The Peninsula Diary of Events

For events in post code areas 2256 and 2257

Tuesday, Feb 23

Good Morning Ettalong show, Ettalong Diggers Memorial Club, doors open 10am

WigglesnGiggles play group, Mingaletta ATSC, 6 Sydney Rd Umina, 10am to 11:30am weekly

Wednesday, Feb 24

Young Women's Yarning Circle, Mingaletta ATSC, 6 Sydney Rd Umina, weekly until April 6

Thursday, Feb 25

Developing the literacy skills of pre-schoolers, Woy Woy Library, 10am to 11am

Saturday, Feb 27

Scott Cook, Troubadour Folk Club, Woy Woy CWA Hall, 7pm including farewell for Frank and Marilyn Russell

NSW Surf Life Saving Championships, Umina Beach 27 and 28 Feb

Absolutely 80s Then and Now

featuring Brian Mannix Uncanny

Xmen, Sciott Carne Kids in the Kitchen, Paul Grau Wawanee, Ettalong Diggers, doors open 8pm

Rewind Duo, Hardys Bay Club, 7pm

Sunday, Feb 28

Wicking bed construction, Woy Woy Peninsula Community Garden, 85 to 87 Moana Street, Woy Woy 9:30am to 11:30am

Jam led by Top Cat, Hardys Bay Club, 3pm

Rewind Duo, Ettalong Bowling Club, 2pm

Monday, Feb 29

Chronic Disease Outreach Program by Auntie Jean, Mingaletta ATSC, 6 Sydney Rd Umina, 10am to 2pm

Saturday, Mar 5

Functional Art Class, Ettalong Beach Arts and Crafts Centre, 2 places available, Mar 5 and 12

Watercolour for beginners workshop, Ettalong Beach Arts and Crafts Centre

Sunday, Mar 6

Jam led by Stompbox Shane, Hardys Bay Club, 3pm

Tuesday, Mar 8

Knitting for wrap with love, Wagstaffe hall, 1:30pm to 4pm then on the second and fourth Tuesday until October, using eight ply yarn, 4mm needles or crochet hook, yarn available

Thursday, Mar 10

Dr John Irvine special guest at Empire Bay Public School fund raiser, Empire Bay Public School Compost and worm farming, Woy Woy Library, 10am to 12:30pm

Resourceful Adolescent Program for Parents, Coast Community Connections, 2 Ross St Woy Woy, 9:30am to 2:30pm, bookings essential on 4342 3684

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 4321 7215

Drug & Alcohol rehab 4388 6360

Accommodation

Dept. of Housing Gosford 4323 5211

Cassie4Youth 4322 3197

Coast Shelter 4325 3540

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 1300 094 737

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

Central Coast Family Support

Service 4340 1099

Horizons (For men with children) 4351 5008

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

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. See the Coast Community News for events in post code areas 2250, 2251 & 2260 and the Wyong Regional Chronicle for events in post code areas 2258, 2259, 2261, 2262 & 2263

Classifieds

Prices for classified advertisements in these pages come in three categories

Not For Profit Organisations

Not for profit organisations' events advertisements are subsidised.

A mono 5cm advertisement only costs \$20 + GST.

Each additional cm is only an additional \$4 + GST, colour is \$6 + GST and a photograph or logo is an additional \$6 + GST.

Private advertisements

Private advertisements only cost \$33.

Each additional cm costs \$6.60 as does colour, and a photograph or a logo.

Private advertisements need to be paid for at the time of booking.

Business rates

A one off advertisement only costs \$40 + GST in mono and an extra \$8 + GST for colour, a logo or a photograph.

Advertising on an ongoing basis attracts discounts if paid for in full in advance.

3 months \$215 + GST, 6 months \$385 + GST, 12 months \$700 + GST – Approximately \$14 per week.

Having the same advertisement in one of the other Central Coast Newspapers as well attracts an additional 10% discount for those advertisements.

If in the third paper as well, it will attract a 15% discount which drops to \$11.50 + GST per week in that paper.

Artwork is free and advertisers are encouraged to change their advertisements frequently.

Online classified advertising rates Online only

GosfordClassifieds.com.au is one of a network of 10 websites which form one of the largest independent online classifieds network in NSW with over 350,000 annual visitors, over 80,000 online advertisements and over 15,000 business advertisements.

A premium VIP online business advertisement on GosfordClassifieds.com.au only costs \$299 + GST for 3 months, \$399 + GST for 6 months and, \$499 + GST for 12 months.

It costs a similar amount to go on any one of the other nine Sydney based websites as well, or only \$1699 + GST for all sites for 12 months.

The other sites cover Bondi, Manly, Newtown, Cronulla, South Sydney, St George, West Sydney, North Sydney, Wollongong and suburbs surrounding those areas.

All that we require for you to have an online advertisement such as this is: 1) Heading for the advertisement; 2) Text for the body; and, 3) Up to 3 images if required i.e. logos etc.

Combined online and print advertising

Combined print and online packages have been created providing further discounts.

Having a Gosford classifieds premium on line advertisement plus a printed advertisement in one newspaper will only cost \$495 + GST for 3 months, \$695 + GST for 6 months and \$999 + GST for 12 months.

Having it in two newspapers as well as online costs \$595 + GST for 3 months, \$995 + GST for 6 months and \$1499 + GST for 12 months.

To be in all three newspapers as well as online costs \$795 + GST for 3 months, \$1395 + GST for 6 months and \$1899 + GST for 12 months.

See page 2 for contact details.

All newspaper advertisements have a minimum of two weeks' shelf life.

GosfordClassifieds.com.au
for online Central Coast
classified advertisements

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

**Hawkins
C.V. Service**
Antenna sales
and installations
TV and Audio
Repairs
4341 8860 - 4341 7332
0473 468272
23 Wallaby Street, BLACKWALL

BATHROOM

TJM Bathroom Renovations
Quality
Workmanship at
affordable prices
Call Tony
0411 678 203
tjmbathrooms.com.au
lic15642c

BOREWATER

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

Bore Water Pumps

Spear pump installations,
repairs & maintenance for
all types of pumps
est 1978
John Woolley
4342 2024

BUILDER

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

Carpenter
(Semi Retired)
Lic 1355c - Fully Insured
For all your home
maintenance
repairs and small jobs
contact Max Hull
for a friendly reliable
service
4342 5893 - 0413 485 286
All quotes obligation free

**AJ Donnellan
Carpenter &
Joiner**
For all your carpentry needs
Specialising in Joinery
**30 Years
Experience**
Call Anthony
0419 611 637
Lic#R92786

MGL CARPENTRY

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

CLEANING

**Weston & Wilson
Cleaning Services**
Domestic, end of lease,
holiday & vacate cleans.
Regular or one off.
Fully insured, WWC &
Police check avail.
From \$35 hour.
Maryanne
0403 505 812

DANCE

**CENTRAL COAST
BUSH DANCE &
MUSIC ASSOCIATION**
Experience Folk
Music at its best at
East Gosford
Progress Hall @ 7.30pm
Henry Parry Drive
MARCH 13
Bush Dance
Admission \$15
incl. supper
www.ccbdma.org
for more information
Enq: 4344 6484

Have a premium VIP online advertisement
in gosfordclassifieds.com.au and reach
thousands of viewers for only
\$499 + GST for 12 months

NEWSPAPERS
Central Coast

DOORS&WINDOWS

**HUNGWELL
DOORS**
Mobile Service
Security : Entrance : Interior :
Bifold : Wardrobe Doors :
Alluminium Glass Sliding Doors and
Windows : Blinds : Awnings :
Alluminium Quickslat Screening :
Dog And Cat Doors : Fly Screens :
Locks : Wheels And Tracks
**ALL MAINTENANCE
AND REPAIRS**
Unit 1/14 Alma Avenue Woy Woy
4339 2424
0402 186 546
POLICE MASTERS LIC 409982903
SECURITY LIC 2E409965334
CARPENTRY JOINER LIC 256823C

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

YOUR LOCAL ELECTRICIAN

Same day service
Guaranteed
Lighting, Power Points,
Phone & Data,
Fault Finding,
No job too small.
Seniors Discount.
Lic number 265652C

4308 6771

ENTERTAINMENT

Slightly Off
Want to have a lot of fun,
unique music at your next event?
Call Leila at 0423 147 797
or find us on Facebook
www.facebook.com/
SlightlyOffMusic

ENTERTAINMENT

The
Troubadour
**FOLK AND ACOUSTIC
MUSIC CLUB**
MARCH 19
AT 7PM
PRESENTS
GLENY RAE
VIRUS
AND THE
PLAYBOYS
CWA HALL
WOY WOY
TICKETS \$12

www.troubadour.org.au

4342 6716

BLUESANGELS
Your total acoustic
blues/roots package,
top to toe, and then
some. Minnie the
Moocher to Eagle
Rock and on into indie
roots, beatnik jazz,
backhills bluegrass
and prog folk.
Available as duo, trio
or band negotiable
for your party, event
or venue.
tomflood@hotmail.com

4324 2801

FOR SALE

Daihatsu Terios
All Wheel Drive

Goes Well
Excellent Condition
225,000km
5 speed 10 months rego
Manual, towbar, electric
mirrors, sound system

\$2950 ono
0410 522 070

GARDENING

**Dave's
Horticultural
Services**
Lawns & Edging
Pruning & Weeding
Pest & Disease Control
Qualified Hort. 25 yrs exp.
Pensioner Discounts,
Phone David
0429404202

Classifieds

HANDY MAN

Handyman Gardening

Also: Chimney sweeping
Parts & repairs
Fencing repairs
House maintenance
Bill Wilson

0415 035 221

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

PLASTERING

PHIL BOURKE PLASTERING

Over 36 yrs exp
Gyprock, Renovations
Small Jobs, Free Quotes

Reliable Service
0418 452 474
Licence No 2107c

PUBLIC NOTICE

Car Boot Sale

Woy Woy Peninsula Lions Club

Feb, 28

9am to 1pm

Great variety of stalls ~ BBQ, Tea & Coffee. Vendors Welcome ~ \$15 per car

Now at Dunbar Road Car Park
NB stall sites not open until 6.30am Cnr. Ocean Beach Road Woy Woy
Always Last Sunday (Except December)

Enq: **0478 959 895**

*Subscribe now
and don't miss an edition*

Peninsula News
Community Access

1 Year (25 editions) to Peninsula News \$75

COAST Community News

1 Year (25 editions) to Coast Community News \$75

Wyong Regional CHRONICLE

1 Year (25 editions) to Wyong Regional Chronicle \$75

Phone: 4325 7369 - Fax: 4321 0940

120c Erina Street, Gosford

To order online

www.duckscrossing.org/shop

Name: _____

Ph: _____

Email: _____

Address: _____

Credit Card Number: _____

_____/_____/_____
_____/_____/_____

Exp: ____/____/____

Please complete credit card details or
send a cheque or money order payable to

**Central Coast Newspapers,
PO Box 1056, Gosford NSW 2250**

NEWSPAPERS
central coast

Office: 120c Erina Street, Gosford

Phone: 4325 7369 **Fax:** 4321 0940

E-mail: editorial@centralcoastnews.net

Website: www.centralcoastnews.net

HEALTH

STAY YOUNG
WITH GENTLE
EXERCISE

QIGONG / TAICHI
INSTRUCTOR

Cherel Waters
invites you to join CLASSES
at WOY WOY

WEDNESDAY - 9:30am
(Beginners) Other Classes
Tuesday, Wednesday and
Thursday for Intermediate
& Advanced levels - Info:
cwreflex@iprimus.com.au;
www.naturaltherapypages.com.au

QI GONG/ TaiChi - Chinese
remedial exercises for healing,
relaxation, suitable for all ages.

**Contact Cherel
0417 444 277**

PAINTING

BUCELLO'S

Painting Services

- Residential and Commercial
- Interior and Exterior
- New Work and Repaints

Free Quotes
All work guaranteed
0410 404 664

wattyl®

PLUMBING

Umina Beach Plumbing

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

**Installation of
rainwater tanks**
4344 3611
0402 682 812

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

Metal roofing All aspects

Gutters, Downpipes
Skylights
Custom flashings
Grove Installations
P/L

0431 136 092
0404 340 570
Lic 282094c

HOME HELP

Ned's Domestic Bliss

For a range of services
Cleaning - Shopping
Cooking
Call Nerida to chat
about your needs
0403 674 793
Pensioner Discount

PETS

**Dog Walker
/ Minder**
Experienced
Cheapest Rates
0413 808 936
Peninsula Area

POSITIONS VACANT

**Experiend
Tilers
wanted!**
Start
Immediately
0439 589 426

TELECOMMUNICATIONS

TELSTRA WOY WOY

Call into Your local Telstra
Store Woy Woy and discover
a better way to connect.

We will provide the best advice
and support for all your
communications needs.
We care about giving you
personal service.

Visit Telstra Store Woy Woy
Shop 24 Deepwater Plaza
24/26 Railway Street
Woy Woy
Ph: 4341 0061

TILING

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

KITCHENS

Quality Laminate
Benchtops
supplied and
seconds for sale
R&J Benchtops
Gosford
0456 884 545

LAWNMOWING

Eyecare
Lawnmowing
and Stump
Grinding
Services
Call Jamie

0413 088 128
www.eyecarelawnmowing.com.au

PAINTING

MASTERPAINTER ULTIMATE TRADESMAN

Proud member of Master
Painters and Master builders
Great rates for pensioners
Excellent workmanship is guaranteed

**All aspects of painting also interior plastering
and Dulux Acra-tex exterior rendering**

Fully Licensed, Insured, Dulux Applicator -
qualitytradesman@hotmail.com

Master
Builders
Association
New South Wales

Dulux®
Worth doing, worth Dulux.

CONTACT JONATHAN
0466 966 547
Lic: 217611c

The Shame File

Central Coast Newspapers has a very liberal credit
policy for advertisers and realises that from time
to time, people, businesses and organisations get
into financial difficulty and may need assistance
and time to get things back on track.

However, some people, businesses and
organisations take advantage of this generosity
they use advertising but simply don't pay their
account after several months and need to be
taken to court to do so.

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

- | | |
|--|---|
| <ul style="list-style-type: none"> • Affordable Roof Solutions - Brad Sedgewick Ettalong • Sharon Martin - Devine Image • Depp Studios - Formerly of Umina • Stan Prytz of ASCO Bre Concreting • Andrew and Peter Compton • Bruce Gilliard Roofing of Empire Bay • Jamie McNeilly formerly of Jamie's Lawn Mowing, Woy Woy • William McCorriston of Complete Bathroom Renovations • First Premier Electrical Service of Umina Beach • High Thai-d Restaurant of Umina Beach • Bob Murray of Vetob P/L trading as Browse About of | <ul style="list-style-type: none"> Woy Woy • Mal's Seafood & Charcoal Chicken of Ettalong Beach • Simon Jones - All external cleaning and sealing services • Erroll Baker, former barber, Ettalong • Tony Fitzpatrick, Trading as Futuretek Roof Constructions • Tye King - Formerly The Fish Trap Ettalong Beach • Jessica Davis of Erina - Trading as A1 cleaning services • Simon and Samantha Hague, Trading as By the Bay Takeaway Empire Bay • Rick Supplice of Ettalong Beach, Trading as Rick's Flyscreens |
|--|---|

Sport

Research confirms ongoing effectiveness of traditional advertising

Based on their research and worldwide experience, international marketing company NRS Media has provided the following 10 compelling statistics to help convince small to medium enterprises (SMEs) of the effectiveness of advertising in traditional mediums.

As small businesses have a limited budget, they're often cautious about investing in marketing, so having some real facts and figures can help them justify their expenditure.

1. \$1 spent on advertising benefits an SME 8x as much as a larger firm

Small businesses are often wary about spending money on advertising, wrongly thinking it's the sole realm of big companies. But even though they have less money to spend, they will see more impact when they do advertise.

2. An investment of \$1 in newspaper advertising gives an average return of \$11.89 in revenue

According to research by the Direct Marketing Association, the return that small businesses can get when they invest in newspaper advertising is eleven times their expenditure. See the research by the DMA at <http://printinthemix.com/fastfacts/show/414>.

3. Advertising is the second most effective marketing method, behind word of mouth

Some people think advertising doesn't work, or that they'd be better investing their time in social media. But only 35% of small businesses think social media is successful. Advertising and word of mouth are both more effective.

4. 64% of SMEs say their advertising has been a success

Small businesses might think advertising only works if you're a big corporate but that's simply not true. Even more small businesses could experience success if they had the support of a media partner who could guide them to create the most effective campaign.

5. 61% of small businesses with high levels of growth advertise, consult marketing advisers, or have their own marketing experts. Only 43% of small businesses not experiencing growth do

If you need to grow their business, advertising is important. It's actually one of three elements that marks out high-growth businesses from other SMEs.

6. An estimated 46% of digital ad impressions aren't actually seen by people

This shocking figure is a surprise to many people. Why pay for adverts that can't be viewed?

7. Clickthrough rates from online ads are falling, from 9% in 2000 to just 0.2% in 2012

As we face more and more digital noise, online ads are becoming less effective. Not only are they less likely to be seen, they're also less likely to be clicked. That makes it much harder to reach out to people. The figure is likely to be less again in 2015. Traditional advertising can help.

8. TV, newspaper and magazine advertising is more likely to be noticed than online ads

As we face more and more digital noise, online ads are becoming less effective.

9. Traditional media is also more likely to be trusted

Newspaper, magazines and TV ads all have the highest level of trust, at 63%, 62% and 61% respectively. Radio and billboards aren't far behind and are trusted by 58% and 55% of consumers. However, online ads are less trusted, with search ads coming in at 44%. That drops to 33% for banner ads. It makes sense for small businesses to place their budget into areas where they can influence people and grow trust. These statistics show that that area is traditional advertising.

10. 88% of consumers still use print to get information

Despite what some people say, print is far from dead. So if you are worried that people don't use print anymore, this research can help. It showed that 63% of people like print ads, compared to just 25% for online adverts.

This information has been supplied based on newspapers of all types and sizes around the world. The trust and effectiveness factor will be far higher for newspapers such as those published under the Central Coast newspapers banner, as they are highly regarded for their content and are read from cover to cover because of their relevance to their readership and longer shelf life.

The two Umina Men's Fours sides that contested the final

Experienced team wins Fours final

The experienced team of Glen Evans, Lee Cribbs, John Hall and Peter O'Sullivan has won the Umina Men's Fours championship final held on Sunday, February 6, in good bowling conditions.

The team defeated Kevin Bettridge's team of new bowlers, Phil Bligh, Kelvin Clarke and Glen Simmington.

Kevin Bettridge's team jumped to the lead early and after six ends led 10 to four.

The game fluctuated over the next seven ends with each team sharing the spoils.

However, Glen Evan's team picked up a five on the 14th end and the game score tightened, 15 to 14.

This appeared to throw the inexperienced side as they then dropped a further seven shots over the next three ends and Evan's side led 21 to 15.

Bettridge's team settled their nerves and won the last three of four ends but were unable to catch up, losing by four shots, 23 to 19.

Email, 10 Feb 2016
Ian Jarratt, Umina Beach Bowling Club

Awesome foursome will contest State titles

Awesome Foursome of Shane White, Lee Trethowan, John Roberts and Aron Sherriff (skipper) outplayed Terrigal's Wayne Hensley, Adam Pinkerton, Jeff Watson and Darren Morrision to win their second Fours title in two years.

The Ettalong side won by 32 points to 10 at The Entrance Bowling Club on Sunday, February 7.

The star-studded Ettalong team lead by Mr Consistency, Shane White, included two NSW representative players in Lee Trethowan (second) and John Roberts (third).

The side was skippered by Commonwealth Games medallist

Aron Sherriff.

"That is an awesome combination at any level of the game and one that the Bowls Central Coast Association can be very proud of," said Mr Kevin Dring from Bowls Central Coast.

The champion Ettalong team will contest the State Titles on their home turf in October.

The President Fours, for pennant players Grade Five and below, was also a close encounter.

The Digger's combination of Paul Mansell, Brian Padelis, Richard Magro and Geoff Dellar closed out the Breakers/Wamberal foursome of Paul Charge, Phillip Morris, Derek Brean and Kevin Ivins by 24 to 21 over the closing ends.

Email, 7 Feb 2016
Kevin Dring, Bowls Central Coast

Major Pairs won

Woy Woy Women's Bowling Club held the final of the Major Pairs Championship on Thursday, February 11.

The defending champions, Ms Gail Payne and Ms Dianne Elsom, were once again victorious after impressive bowling over 18 ends.

The runners up this year were Ms Rita Farkash and Ms Gaye Scarfe.

Email, 17 Feb 2016
Gaye Scarfe, Woy Woy Womens Bowling Club

Smoking Dragon

Swords, Knives
Smoking Accessories
WAR MEMORABILIA WANTED

Shop 12 Ebtide Mall
150 The Entrance Rd
The Entrance 2261
Ph: 02-4333-8555

Peninsula Touch Football's under-12-girls were also winners at the 2016 Peter Wilson Memorial Cup

The 18-year-old boys from Peninsula Touch won their age division at the Peter Wilson Memorial Cup this year

The Peninsula Touch 10-year-old boys won their age group in the 2016 Peter Wilson Memorial Cup

Peninsula Junior Touch were Overall Regional Club Champions in 2016

Touch club overcomes significant setback

Peninsula Touch has had to overcome a significant setback at the start of one of its strongest seasons ever.

Club president Ms Sharon Nelson said a break-in at the club's McEvoy Oval canteen before Christmas cost the club \$3000.

"We got broken into twice last year and again this year," Ms Nelson said.

"All our balls and the bags our balls go in, all of our representative gear, as well as the lollies and food were stolen," she said.

Following the two earlier break-ins, Gosford Council had installed thick metal bars on the canteen's windows.

However, the thieves used an angle grinder to get in this time, Ms Nelson said.

"There is no way they can get in now - we haven't even got a window in the building any more.

"The police were great; they came straight away and got some great finger prints but they haven't had any luck tracking down who it was.

"It was so disappointing that they stole from over 750 kids and their families.

"We are a non-profit

organization, so the cost comes back on the kids and their families," she said.

Despite the cost and disappointment of the break-in, Ms Nelson said the 2015-16 season has been one of the club's strongest.

"We have built our membership up this year.

"We got down to 400 a couple of years ago and now we've built it up to 750.

"This year is one of our biggest years.

We have a mixed competition for the under 18s because a lot don't want to go to the seniors or can't because they work."

The youngest grade in the local competition is now under-eights.

This year's season will finish with semi-finals and finals on Thursday, March 3.

"We are so strong in representative touch at the moment and I think that goes with the experience of the coaches we have.

"We have a lot of senior coaches that are giving back to the juniors.

"Two years ago we were runners up with Berkeley Vale in the Peter Wilson Memorial Cup

Championship and this year we won outright.

"We competed in the Central Coast Championship at Adcock Park and this year we were joint winners.

The club was taking teams to Port Macquarie to participate in the Junior State Cup on February 20 and 21.

"We have a really strong chance in the 18 boys, 14 boys, 10 boys and 12 girls.

"They were all exceptional at the Peter Wilson so I think all teams have a good chance in Port Macquarie."

Ms Nelson said the 2016-17 competition starts in October and all new players are welcome.

"We encourage a lot of the children to come in as friends, or individual children come and we put them in to teams.

"My daughters play with girls from all different schools and we have a great community support group," said Ms Nelson, who herself has been involved in touch football on the Peninsula since she was 14.

"Our families are fantastic. They all help," she said.

Interview, 17 Feb 2016

Sharon Nelson, Peninsula Touch

CRAIG CAN!

All aspects
of small
building work
and property
maintenance

Now servicing Gosford and
surrounding areas

25 years building experience

0414 486 515

NSW Building Lic #215846c

FOOTBALL SEASON IS HERE

BOOTS, HEADGEAR, MOUTHGUARDS
KICKING TEES, BODY ARMOUR, STUDS
NO MATTER WHAT YOUR CODE
WE'VE GOT YOU COVERED

172 Mann Street, Gosford - 4325 1617

www.manningsports.com.au

Sport

Flanker Chris Paseka breaks a tackle against Hornsby

Half back Sione Toki trailed by Feleti Atiola against Ourimbah

Five eighth Lulu Taumololo on the burst against Ourimbah

Sione Toki, runs with ball in hand, supported by flanker Chris Paseka

Feleti Atiola wins clean line-out ball against Ourimbah

Success demonstrates Polynesian benefits, say coaches

Woy Woy Rugby Union Club's recent successes have demonstrated the enormous benefits of welcoming Polynesian recruits to the sport, according to the club's coaches.

Co-coaches Paul Gooley and Carl Von Kotze said Woy Woy was lucky to have Sione Ofahengaue, the younger brother of Willi.

Sione has been called a guiding hand to the Tongan connection at Woy Woy Rugby Union Club.

That Tongan connection included back-rowers Feleti Atiola, Chris Paseka and mecurial half back Sione Toki.

All have had considerable representative experience.

Five eighth Fokolulu Taumololo makes up a combination of back-row and halves as talented as any in the district, according to the coaches.

"It was not so long ago that just the occasional Polynesian player found a place in Rugby teams

across Australia," Mr Gooley said.

"In the 1990s, a few first grade clubs had regular players but there was only one Polynesian player in the 95 World Cup, Willi O, and one in the 99 World Cup, Toutai Kefu," he said.

Times have changed significantly.

Australia's 2015 World Cup squad of 31 had no fewer than 10 Polynesians players.

This ratio of 33 per cent is even greater in club and minor representative teams, closer to 40 per cent.

"The reason is obvious.

"They have strength, pace and explosive qualities that make them natural Rugby players but the greatest asset of all is their passion for the game they grow up with.

"Still you hear people saying that too many are not good for a team or a club."

Woy Woy is not among the detractors.

Gooley and Von Kotze said

they have great rapport with the Polynesian players at the club.

"They love the game and are willing to play anywhere on the pitch.

"There is no point trying to limit their exuberance so you have to go along with it.

"Yes, you have your heart in your mouth sometimes but they score tries from anywhere and always believe they can win.

"There is never a dull moment and they have no trouble putting their bodies on the line.

"Show me the non-Polynesian boys who are as keen to play.

"We don't hear the Polynesian lads say they would rather surf than play seven-a-side in 35 degree heat.

"They've helped lift our profile enormously.

"We've now got juniors coming through the grades excited to play alongside them."

Article, 16 Feb 2016
Peter Fenton, Woy Woy
Rugby Union

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)

Add one hour to the times below when Daylight Saving is in force

22 MON	0141 0.45 0802 1.74 1430 0.34 2032 1.47	23 TUE	0220 0.43 0839 1.73 1503 0.35 2107 1.49	24 WED	0258 0.44 0915 1.69 1534 0.37 2141 1.50
25 THU	0335 0.46 0948 1.63 1604 0.40 2214 1.51	26 FRI	0413 0.49 1023 1.57 1634 0.44 2248 1.50	27 SAT	0452 0.53 1058 1.49 1705 0.49 2325 1.49
28 SUN	0534 0.58 1136 1.41 1740 0.54	29 MON	0006 1.46 0623 0.63 1219 1.32 1820 0.60	1 TUE	0053 1.44 0719 0.67 1312 1.24 1909 0.66
2 WED	0148 1.42 0827 0.69 1416 1.19 2010 0.70	3 THU	0253 1.43 0940 0.66 1532 1.18 2120 0.69	4 FRI	0400 1.49 1046 0.59 1645 1.23 2227 0.64
5 SAT	0500 1.57 1142 0.49 1742 1.31 2325 0.56	6 SUN	0049 0.36 0704 1.83 1324 0.23 1936 1.78	7 MON	0142 0.27 0755 1.84 1409 0.21 2023 1.88

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

UMINA

BAIT & TACKLE

Large Range of BAIT
Excellent Range
of TACKLE

Open 7 Days
From 6am Weekends and 7.30am Weekdays

LESLIE STREET, UMINA (02) 4341 1686

DAWA SHIMANO ABU GARCIA STILSTAR

Surf boats compete in Australian Open

Ocean Beach Surf Life Saving Club Under-23 women's surf boat crew 'Who Haa'

The Under 23 'Headomy' surf boat crew from Ocean Beach Surf Life Saving Club

Three Ocean Beach surf boat racing crews competed in the 2016 Team Navy Australian Open surf boat racing championships at Shellharbour from February 19 to 21.

Before the event, Ocean Beach Surf Life Saving Club surf boat club captain, coach and sweep, Mr Mark van Aalderen, said he expected all three crews to come home from the event with medals.

Ocean Beach crews competed in four out of the nine divisions contested.

The Ocean Beach Old Salts crew competed in the Reserve Male division and the Mixed Masters 200.

Ocean Beach Headomy were in the Under-23 Male class and Ocean Beach Whoo Haa were in the Under-23 Female division.

Mr van Aalderen said the Old Salts were a relatively new crew, only put together at Christmas time but had many decades of experience as masters.

The crew's stroke rower was Michael Cairns, second stroke was Eric Elley, second bow was Glen Cole and the crew's bowman was Michael Barrett.

The Old Salts ranged in age from 44 years to 58.

"They are a really good heritage crew.

"I've rowed with two of the guys personally back in the 80s and 90s and the other two have come other clubs," Mr van Aalderen said.

He expected the club's Under-23 Male crew, the Headomy, to bring home gold.

The first stroke rower was William Weekes, second stroke rower was Luke McIntyre and the two bowmen were Joshua Davis and his twin brother Jarrad Davis.

The whole crew were aged 19 and 20, very young in the Under 23 age division.

All three of Ocean Beach SLSC's female surf boat crews travelled the Shellharbour and, according to Mr van Aalderen, "there is an intra-club challenge at the moment over who is going to get crew of the year".

The Australian Open was the culmination of 29 surf boat race events around Australia and the Ocean Beach teams competed against crews from 100 Surf Life Saving Clubs from across the country.

Media release, 8 Feb 2016
Darren Saffin, Progressive PR
Interview, 16 Feb 2016
Mark van Aalderen,
Ocean Beach SLSC

WATTYL SOLAGARD EXTERIOR
LOW SHEEN WHITE 6L - \$69

WATTYL INTERIOR DESIGN
LOW SHEEN WHITE 6L - \$69

HUME DOORS
XN7 - \$209

HUME DOORS
XN5 - \$209

HUME DOORS
PCMDf - \$27.95

HUME DOORS
OAK - \$42.95

Solid entrance No. 4 construction
Square corner routed both faces
Duracote Tempered Hardboard skin for painting standard
Sliced Pacific Maple skin for staining optional
Timber glazing beads - Available in 1200mm widths for pivot applications.

100% AUSTRALIAN
OWNED PRIVATE
COMPANY

CAMPBELL BUILDING MATERIALS
GO WHERE THE TRADIES GO

MON-FRI: 7am-5pm SATURDAY: 8am-4pm SUNDAY: 9am-2pm
182 Blackwall Rd (Cnr Allfield Rd), Woy Woy. Tel: 4341 1411

HOME
TIMBER & HARDWARE

\$1699
each

WELLNESS BEGINS WITHIN

METAMUCIL
72 dose range*

\$2999
each

FREE
INFUSER
WATER
BOTTLE
WITH
STOCKS
LAST

\$1899
each

Super Liquid Formulas Range

\$1999
each

NEW

100% MONEY BACK GUARANTEE

STRAWBERRY FLAVOUR

What are your Health Goals for 2016

We are calling on all of our loyal customers to take time throughout February to kick start their routines with good health.

Let's start by putting 2015 behind us. All the bad routines we slipped into last year should be forgotten about.

So how are we going to respond in 2016?

The key to good health is routine - routines such as exercising more regularly, watching less television, doing some regular gardening, spending more time with family and friends or eating healthier foods are all worth consideration.

But while all these ideas sound great, how do you make them part of our everyday life?

Scientific evidence shows that more exercise, a better diet, more friends and a healthy hobby will give you positive health benefits.

So the question is, what will motivate you to make your new plans a regular part of your life?

Only you can answer that question. Whatever routine you are planning to change, finding your own personal motivation will help you get to where you want to be.

If your plans include exercising more or losing weight, talk to your YouSave pharmacist about how we can help you get started, monitor your progress and keep you on track to achieve YOUR personal goals.

Don't just think or talk about it, do it!

Whatever routine you are planning to change, finding your own personal motivation will help you get to where you want to be.

315 West St
Umina Beach
Ph: 4341 1488

YOU SAVE

CHEMIST

JOIN TODAY

Monday to Friday - 8.30am - 5.30pm
Saturday - 8.30am - 3.00pm
Sunday - 9.00am to 3.00pm

valid to 29/2/2016