

Looking across Correa Bay from the foreshore reserve with boat ramp in bottom right hand corner

Photo Wikinomad

Correa Bay closed after sewage discharge

Correa Bay boat ramp and the adjoining foreshore area were closed after the discharge of sewage into the bay during a severe thunderstorm on Wednesday, March 22.

Central Coast Council issued a public health alert at 4:55pm on Friday, March 24, two days after the storm, to advise the public that water quality may have been affected.

The council attributed the contamination to a combination of large storm water flows and a power outage at a sewage pump station.

As a precaution, Council closed the boat ramp and adjoining foreshore area and advised residents to avoid swimming, fishing and other recreational activities in the area until further

notice.

"Council continues to monitor the situation closely and is working with the NSW Environment Protection Authority and other relevant authorities," the council statement said.

The boat ramp and foreshore area remained closed until 4:54pm on Monday, March 27, when it was reopened after the council confirmed "water quality is suitable for recreational purposes".

The Central Coast Council has an Environment Protection Licence which states that the Council is required: to prevent as far as practicable sewage overflows and sewage treatment plant bypasses; to have proper and efficient management of the system to minimise harm to the environment and public health; and to have practical measures in

place to protect the environment and public health from sewage overflows and sewage treatment plant effluent.

As part of its licence conditions, Council is required to notify the EPA of the date, estimated start time and estimated duration of the bypass; the estimated volume of the bypass; the probable cause of the bypass; any actions taken to stop the bypass happening; and any actions taken to prevent the bypass happening again.

As licensee it must also record details in relation to each observed or reported overflow from the reticulation system and from the sewage treatment plant: the location of the overflow; the date, estimated start time and estimated duration of the overflow; the estimated volume of the overflow; a description

of the receiving environment of the overflow; classification as a dry or wet weather overflow; the probable cause of the overflow; any actions taken to stop the overflow happening; any actions taken to clean up the overflow; and any actions taken to prevent the overflow happening again.

Any risks to public health should also be made public "immediately" under the licence and the Department of Health and the Safe Foods NSW Shellfish Quality Assurance Program must also be informed where the bypass or overflow could have potential impacts on shellfish production.

SOURCES:

Media releases, 24 and 27 Mar 2017
Ian Reynolds, Central Coast Council
Website, 30 Mar 2017
Environmental Protection Authority

**Gosford
by-election
coverage,
including
candidate
profiles
and latest
news from
page 6**

THIS ISSUE contains 59 articles - Read more news items for this issue at www.peninsulanews.info

NEWSPAPERS
central coast

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

Ettalong channel not listed in State dredging strategy

The Brisbane Water channel has not been listed in the NSW Government's dredging strategy.

Priority regional locations listed in the strategy included 28 coastal harbours and river entrances from Tweed Heads in the north to Eden in the south but Brisbane Water was not included.

"Locations where dredging would maintain navigational access to state-owned maritime infrastructure were considered as priority regional locations," the strategy said.

"Dredging at these locations will be fully funded by the State Government under the NSW Government's Coastal Infrastructure Program," it said.

The Department of Primary Industries has stated Brisbane Water does not include State-owned maritime infrastructure.

"Other locations in regional coastal NSW where dredging is required to meet community needs and that deliver navigational benefits in local waterways will be delivered in partnership between state and local government under the Rescuing our Waterways

The Brisbane Water Channel

Program," it said.

Priority regional locations were to receive \$2 million over four years and local waterways over \$6 million over four years through the Rescuing our Waterways Program.

Funding opportunities were to be \$1.5 million per year in total.

The strategy listed the benefits of dredging as including safer navigation; accessibility to local waterways and boating

infrastructure and facilities; improved waterway conditions; improved water flows for healthy estuaries; use of dredged sand for beach nourishment especially at locations susceptible to coastal erosion; flow-on benefits for local economies by increasing coastal tourism opportunities through activities such as fishing and boating.

"Boating access to NSW

waterways contributes significantly to regional economies, ... helps drive employment, investment and business growth."

The dredging strategy was to be implemented in three stages to maintain accessibility to waterways and improve environmental health.

Stage one was from 2017 to 2020 and priorities included: supporting local government and building their capacity to undertake dredging

operations in local waterways; assisting councils to prioritise and establish long-term dredging delivery plans to maximise funding opportunities under the Rescuing Our Waterways Program; assisting councils to identify linkages with dredging works and coastal hazard mitigation; and beach amenity improvements; and to identify co-funding opportunities under the Coastal Management Program (administered by the Office of Environment and Heritage).

Applications would be assessed on the basis of: access to existing and proposed maritime infrastructure; contribution of boating to the region's economy; severity of shoaling and longevity and practicality of dredging; environmental benefits and sensitivity; compatibility with coastal zone management planning and demonstrated support from local community.

Central Coast Council has not indicated whether it will be applying for funding under the program.

Strategy document, Mar 2017
Andrew Ling, Department of Primary Industries

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

Applications for committee membership

Central Coast Council has received 51 applications from business and community members for three membership positions on its new Audit, Risk and Improvement Committee.

Council established the committee at its January 24 meeting, and called for expressions of interest for three external members to be appointed.

Council administrator Mr Ian Reynolds said the establishment of an internal audit committee was

recommended by the Department of Premier and Cabinet.

He said it was "fantastic" to receive 51 responses.

"This highlights the interest in the business and wider community to make a positive contribution to new Central Coast Council," said Mr Reynolds.

"The role of the committee is to review all of Council's operations including compliance, risk management, fraud control, financial management and governance and it is important

to have external expertise and oversight of those processes.

"We need to ensure we have the right checks and balances in place, and that our finances and process are sound so we can continue to deliver the services our community need, want and value."

An internal panel of senior members of staff is currently reviewing the applications with the aim of recommending three preferred candidates.

SOURCE:

**Media release, 22 Mar 2017
Ian Reynolds, Central Coast Council**

O'Neill welcomes garbage agreement

Senator Deborah O'Neill has welcomed the agreement local workers and their union have reached with the Central Coast Council to end the garbage truck drivers' deadlock.

"Instead of locals being kicked out of their jobs when a new contractor comes along our great local garbos and their families now have job security," Senator O'Neill said.

"This is a victory for local workers and our local community.

"This agreement keeps food on the table for hundreds of local families and safeguards local jobs from severe cuts to pay and conditions.

"Cuts to the take-home pay of

hard-working local waste workers simply mean less to spend in our local businesses.

"Our local waste workers had to fight for two years against a Liberal-controlled council and a Liberal-imposed amalgamation and administration just to get the same pay for the same work.

"As a Labor Senator, I am proud to have supported our local workers.

"I wish to congratulate the Transport Workers Union for finding a compromise that protects workers' rights and also guarantees reliable service delivery for the Central Coast community."

**SOURCE: Media release,
27 Mar 2017**

**Scott Coombes, Office
of Deborah O'Neill**

ADVERTISEMENT

Community Environment Network

Help to tell the stories of our heritage

Do you have an interest in the local history of the Central Coast region? .. Do you like to tell a good yarn?

CEN is pleased to launch our Gosford Timewalks Project, a project made possible with funding from the Central Coast Council through their Community Development Grants.

Take a walk in time around Gosford CBD - from the old Gosford Public School on the hill, along where the forgotten creek used to flow, down to a tree planted in memorial of Sister Sumner who helped the troops in the First World War.

We are looking for volunteers to lead our walks. We will provide all training. It is expected that walks will be about 1.5 hrs in duration.

If you are interested in becoming one of our volunteer leaders - send an email to history@cen.org.au.

Jane Smith, CEO

Central
Coast
Council

Supported by Central Coast Council through their Community Development Grants.

You're invited!

**Central Coast Environment
& Community Forum**

Sun, 7 May, 2017

The Central Coast Environment Forum will be held on **Sunday, 7 May** at Ourimbah.

CEN is a network of individuals, community and environment groups from across the region - so we are inviting all individuals and groups that care about our local environment and communities to come along. Hear great speakers, find out about what local groups are doing, perhaps even join an existing program or campaign. There will be stalls, presentations and workshops - with something for everybody.

This year is a critical year for the future of the Central Coast - especially its environment. It is important for us all to come together for **Our Central Coast - Worth Protecting!** Bookings are essential. For more information and to book - visit www.cen.org.au

Shackleton: Escape from Antarctica panel display opens Saturday, 8 April, 2017 at the Central Coast Marine Discovery Centre, Terrigal

Follow in the footsteps of renowned Antarctic explorer Sir Ernest Shackleton in new panel display

It's one of the greatest survival stories of all time and now, over 100 years later, a new panel display on tour from the Australian National Maritime Museum invites visitors to walk in the footsteps of famous Antarctic explorer Sir Ernest Shackleton and discover his epic voyage of survival for themselves.

www.ccmdc.org.au

CEN Photographic Competition: Flora, Fauna and Foam

CEN is launching a **Photographic Competition** to mark our 20 year anniversary. **Opening Night will be on Friday 26 May.**

Naturally, the photographic competition has an environmental theme. Entrants are asked to photograph the flora, fauna, waterways (including underwater) and landforms of the Central Coast / Lake Macquarie area.

There are **two categories for youth and adults** with cash prizes and medals for each category, plus the "top shot" award as voted by the visiting public. **Entry fee is \$8 per photo.**

Entries to the photographic competition close on Wednesday, 17 May, 2017. For more information visit: www.cen.org.au

Photo courtesy Barry Collier

Our Central Coast - Worth Protecting

The Community Environment Network (CEN) is an alliance of individuals and groups that work for ecologically sustainable development.

Support CEN - Become a member - Volunteer - Make a donation

www.cen.org.au

Ph: 4349 4756

Waste contractor welcomes agreement

Mr Scot MacDonald, Mr Victor Dominello and Ms Jilly Pilon with Services NSW staff

Following rolling strikes, Central Coast Council's waste collection contractor has welcomed an agreement between the Transport Workers' Union and the Council on the future terms and conditions for local garbage truck drivers.

Remondis currently has the contract to deliver domestic waste management services on the Central Coast and employs the local garbage truck drivers.

The company stated it had not been provided a copy of the recent agreement, but understand that Council and the union had agreed on terms and conditions including job security and minimum rates of pay, provided that there was no further industrial action.

The clause will be included in

any future waste management tender document.

"Given that Central Coast Council is yet to provide tender details for local garbage collection beyond January next year, it has been difficult for Remondis to provide certainty to its employees," said Mr Matthew Watson of Remondis.

It is likely that Remondis and other waste management services will compete for the region's future waste management work once a tender document is issued by Council.

The company stated that rubbish collection services had returned to normal, and that it had worked hard to minimise collection delays amidst the stop-work action.

SOURCE: Media release, 30 Mar 2017

Matthew Watson, Remondis

Government to trial cashless kiosk in place of registry

The NSW Government has announced it will trial a cashless "digital Services NSW kiosk" in Woy Woy in coming weeks to provide community access following the 2015 closure of the Woy Woy Motor Registry.

Liberal Party candidate Ms Jilly Pilon said the NSW Government would trial the new "pop-up" kiosk in Woy Woy, to provide access to government services.

Minister for Finance, Services and Property, Mr Victor Dominello, announced that a new Service NSW Digital Store would open at Woy Woy in coming weeks.

Mr Dominello claimed that

residents had been "advocating for" a digital store.

"We are living in the digital age and it is important that government policies reflect the 21st century and respond to customer demand."

Ms Pilon has said that this innovative service would be a big boost for local residents in Woy Woy and would allow customers to become confident with completing government transactions and services online.

"Transactions available at the new cashless kiosk include registration renewal, notice of disposal, NSW Seniors Card, Opal Card services, and many more," she said.

Meanwhile, NSW Leader of the

Opposition, Mr Luke Foley said Labor would fight to provide the Peninsula with its own Services NSW Centre to replace the lost Motor Registry.

"Establishing a new Service NSW centre in Woy Woy aims to ensure that residents won't have to commute to Gosford or Erina every time they need to pay a bill, speak to a Government agency or make an enquiry about Government services in the area," Mr Foley said.

SOURCES:

Media release, 23 Mar 2017
William Sparling, Office

of Victor Dominello

Media release, 27 Mar 2017

Maegen Sykes, Office of Luke Foley

HEY TOSSER!

Fines apply.

Report littering from vehicles. Fines from \$250 can now be issued from your reports.

Find out more by visiting,
www.epa.nsw.gov.au/heytosser

Election

By-election on April 8

The by-election for the Gosford electorate takes place on Saturday, April 8.

The State Seat was vacated by Labor MP Ms Kathy Smith due to illness, triggering the by-election.

One of the most marginal seats in the state, Gosford was narrowly lost by former Liberal MP Mr Chris Holstein in 2015, before it was picked up by Labor.

Ms Smith suffered from ill-health for the majority of 2016, and announced her resignation in February 2017.

Prior to Mr Holstein, the seat was held Ms Marie Andrews for Labor from 2007 to 2011, when a change in electoral boundaries saw the disappearance of the Peats electorate, which had covered the

Peninsula.

The Gosford electorate had previously not included the Peninsula.

Peats had been held since 1995 by Ms Andrews, and by Labor since its inception in 1973.

The electorate of Gosford is now 867.15 square kilometres and covers postcodes 2083, 2250, 2256, 2257 and 2775.

Early voting for the by-election is available at the Clock Tower Building in Woy Woy from Monday, March 27, to Friday, April 7.

Early voting opening hours are 8am to 6pm Monday to Friday, 8am to 8pm on Thursday, April 6 and 9am to 5pm on Saturday, April 1.

Voting locations on election day include Booker Bay Pre-School, ADVERTISEMENT

Brisbane Water Secondary College Umina Campus, Brisbane Water Secondary College Woy Woy Campus, Ettalong Public School, Patonga Progress Hall, South Woy Woy Progress Association Hall, Umina Community Hall, Umina Public School, Umina Uniting Church and Woy Woy South Public School.

The polling locations will be open from 8am to 6pm on Saturday, April 8.

There are six candidates standing in the by-election on April 8.

Each candidate has submitted a 250 word statement which appear in alphabetical order over the following pages.

SOURCE: Website, 30 Mar 2017
Electoral Commission NSW

Abigail Boyd – The Greens

Abigail Boyd lives on the Central Coast with her husband and two young daughters, working remotely from home as a finance lawyer.

She is co-convenor of the Central Coast Greens and was the federal candidate in the seat of Dobell last year.

Abigail is passionate about creating a level playing field for all Australians, including through tax reform, reinvestment in health and education and reforms to address the lack of affordable housing.

Abigail is committed to ensuring that families on the Central Coast are able to access cost-effective childcare and that the most vulnerable in our community can access quality community services.

The Greens don't take developer or corporate donations and, as a result, are able to represent communities unclouded by vested interests.

Abigail believes in long-term planning for the Gosford electorate, well beyond the next electoral cycle, and will fight for the state government to invest in much-needed transport infrastructure and local services including

improving train times between Gosford and Sydney, finishing the Woy Woy underpass, reinvesting in TAFE and encouraging more GPs to set up on the Peninsula.

Key to smart long-term development is the preservation of what makes the Central Coast a great place to live, our beautiful environment, our clean water supply and our public spaces.

All of these are under threat from a weakening of our environmental protection laws, overly-favourable conditions for developers and failure to consult with the community on local projects.

Abigail is committed to restoring the balance and ensuring that the community has a meaningful say in what happens to their neighbourhoods.

Input and feedback is important for Greens representatives to do their jobs well.

Abigail will consult widely with the community and will be available at local listening posts twice a month, giving all residents the opportunity to have their voices heard.

SOURCE: Media statement, 29 Mar 2017

Abigail Boyd, Greens Candidate for Seat of Gosford

ADVERTISEMENT

ABIGAIL BOYD FOR GOSFORD

THE GREENS 5-POINT PLAN FOR WHAT MATTERS TO GOSFORD

- ▲ Affordable and accessible childcare
- ▲ Faster commutes
- ▲ Amazing playgrounds across the Central Coast
- ▲ University campus in Gosford
- ▲ Community power companies run by Council

CENTRALCOAST.NSW.GREENS.ORG.AU | ABIGAILBOYD.ORG

Authorised by T. Jones, 3 Belden Street, Murrumbidgee NSW

VOTE [1] ANDREW CHURCH

- 1) Reopen Services NSW (RMS/RTA) in Woy Woy.
- 2) Close the level crossing & build the underpass.
- 3) Build the Performing Arts Centre in Gosford.

The Conservative
Alternative

Authorised by Ian Smith, CDP 1 Wentworth St Parramatta 2150

#WorkingForYou

ADVERTISEMENT

Gosford By-Election

APRIL

8

JILLY PILON WORKING FOR YOU

Delivering upgrades to local roads, particularly on the Peninsula; such as Dunban Road and Ocean Beach Road, and the Maitland Bay Drive and Picnic Parade intersections.

Improving Blackwall Road and Memorial Avenue, installing new traffic lights on Koolinda Avenue and Jirrah Avenue, and improving safety along Brisbane Water Drive around Point Clare School.

Improving public transport with next-generation intercity trains for the Central Coast and Newcastle line and improving Point Clare, Koolewong and Tascott stations.

Delivering a Service NSW Digital Store in Woy Woy, so locals can complete digital transactions and drop off documents such as medical forms.

Better frontline health services, through the redevelopment of Gosford Public Hospital, including a new emergency department.

Authorised by Chris Stone, Level 12, 100 William Street, East Sydney NSW 2011.

On Saturday Vote **1** Liberal

JILLY PILON

Liberal Candidate for Gosford

Election

Unions NSW by-election campaign

Unions NSW held a Gosford by-election campaign launch at the Everglades Country Club on March 21.
Salim Barber from Unions NSW

said the movement would make jobs the centrepiece of the Gosford by-election.
“We will run a strong campaign focus on skyrocketing TAFE fees, youth unemployment and the dangerous Liberal scheme to privatise local hospitals,” he said.
SOURCE: Media release, 21 Mar 2017
Salim Barber, Unions NSW

LEGISLATIVE ASSEMBLY BY-ELECTION DISTRICT OF GOSFORD Saturday, 8 April 2017 REMEMBER TO VOTE THIS SATURDAY

Saturday, 8 April 2017 is election day. Polling places are open from 8am to 6pm. A full list of polling places is available by visiting our website or calling us.

Vote early

If you can't vote on election day you can cast a pre-poll vote until 6pm Friday, 7 April. Pre-poll voting is available at the following locations and times.

Venue	Address	Opening times
Gosford Returning Officer's Office	8-16 Watt Street Gosford 2250	Mon – Fri: 8am – 6pm Thu (6 Apr): 8am – 8pm
Woy Woy Pre-poll	Clock Tower Building, 1 st Floor 26-30 Railway Street Woy Woy 2256	Mon – Fri: 8am – 6pm Thu (6 Apr): 8am – 8pm
Sydney Pre-poll	Level 25, 201 Kent Street Sydney 2000	Mon – Fri: 9am – 5pm

Vote via the internet or telephone

People who are blind, vision impaired or who have another disability, live more than 20kms from the nearest polling place, or who will be outside NSW on election day, can apply to use the iVote® system to vote via the internet or the telephone.

To register visit iVote.nsw.gov.au or call 1300 2 iVote (1300 24 86 83) or from outside Australia call +612 9290 5287. Registrations close at 1pm EST election day, Saturday, 8 April 2017

CANDIDATES

Name	Party Affiliation
BOYD Abigail	THE GREENS
CHURCH Andrew	CHRISTIAN DEMOCRATIC PARTY (FRED NILE GROUP)
WAGSTAFF Skyla	ANIMAL JUSTICE PARTY
TESCH Liesl	LABOR
FREEMAN Larry	SHOOTERS, FISHERS AND FARMERS
PILON Jilly	LIBERAL

Voting is compulsory for everyone on the electoral roll for Gosford. The fine for not voting is \$55.

For information: www.elections.nsw.gov.au or call 1300 135 736.

For enquiries in languages other than English call our interpreting service on 13 14 50. Hearing or speech impaired? Call us via the National Relay Service on 13 36 77.

YOUR STATE.
YOUR LIFE.
YOUR VOTE.

electoral
commission NSW

Authorised by John Schmidt, NSW Electoral Commissioner, Level 25, 201 Kent Street Sydney, NSW, 2000.

Andrew Church – Christian Democratic Party

“I love a sunburnt country, Umina and Woy Woy too,

I love the Kariong Ridge and Gosford’s magnificent waterfront view.”

We all love living on the Coast. My wife and I have raised our family here.

But many of us and our neighbours struggle with the cost of living.

That is what hurts. The cost of petrol, the cost of electricity and the tired roads, drains and lack of gutters.

Labor did nothing about the level crossing in 40 years and the Liberals took away the RTA/RMS office.

Billions are being spent in Sydney on roads and rail but very little on The Peninsula.

What would move you to vote differently this time?

What experience and achievements of mine places me ahead of the others in wanting

to serve you as your local State Member of Parliament?

My track record is that I am known as a self starter, a doer, and achiever.

You all know that I have written books, started the Interactive War Museum, and I run staff training courses.

Over a million dollars has gone to War Veterans from the Museum.

There is much more to my track record.

I was, and still am, humbled to be awarded Gosford Citizen of the Year 2016.

What can I actually do you ask?

My answer: to ask as many questions as possible of the Government about why our taxes are not coming back to us.

My track record is evidence that I am an achiever with relevant experience.

Media statement, 30 Mar 2017
Sharon Jones, Christian Democratic Party

Successful, skilled and experienced

The
Conservative
Alternative

ADVERTISEMENT

VOTE 1
ANDREW CHURCH
then vote for any other candidates of your choice

☐ **BOYD, Abigail**
The Greens

☒ **1 CHURCH, Andrew**
Christian Democratic Party (Fred Nile Group)

☐ **WAGSTAFF, Skyla**
Animal Justice Party

☐ **TESCH, Liesl**
Labor

☐ **2 FREEMAN, Larry**
Shooters, Fishers and Farmers

☐ **3 PILON, Jilly**
Liberal

Authorised by Ian Smith, CDP 1 Wentworth St Parramatta 2150

Larry Freeman – Shooters, Fishers and Farmers

When my family first moved to Booker Bay cows were still grazing in the paddocks and ships were still powered by steam.

I know the great sense of pride the people of the Peninsula take in being a local and I share that pride.

I believe in being straightforward in my approach and believe the Peninsula community both expect and deserve a representative that will really listen to their concerns, someone who is not afraid to say what needs to be said and to do what needs to be done.

I have absolutely no time for double dealing and political intrigue so I am offering to represent the Woy Woy Peninsula as a local member who doesn't pull any punches, a member they can rely on and trust.

Some projects I will fight to have completed on the Peninsula are: a Services NSW office back in Woy Woy.

The decision to close this well-used facility was made with no consultation or thought for the effect it would have on the people who rely it.

The Woy Woy underpass, this vital piece of infrastructure, was promised by the government and must be built.

I don't want to see another

fatality on the level crossing or anyone else's property damaged on the current narrow tunnel.

Don't tell me we can tunnel under Sydney Harbour but can't tunnel under a rail embankment at Woy Woy.

I will pressure the government to

come up with a long term solution to the dangerously narrow channel at Little Box Head and the ongoing loss of sand at Ettalong Point.

SOURCE: Media statement, 30 Mar 2017

Keith Drain, Shooters, Fishers and Farmers

Candidates' forum in Woy Woy

Residents were given an opportunity to hear from candidates in the Gosford by-election at a forum in Woy Woy on Sunday, April 2.

The Community Environment Network and the Central Coast Branch of the Australian Conservation Foundation co-hosted a candidates' forum at the Everglades Country Club.

The town-hall-style meeting provided a platform for the community to engage with the candidates for the April 8 by-

election.

The forum aimed to canvass environmental and community issues facing the seat of Gosford, including unchecked development, compromised drinking water and disappearing bushland.

Those present could put forward questions prior to the forum to be considered and put to the candidates on the day.

SOURCE: Media release, 27 Mar 2017

Jane Smith, Community Environment Network

ADVERTISEMENT

Liesl Tesch

Labor for Gosford

**GOSFORD
BY-ELECTION
APRIL 8**

**Vote Liesl Tesch
to keep our hospitals
public**

Labor

/liesltesch

@LieslTesch

Authorised Genny Murphy, 18 Carrington Ave, Woy Woy NSW 2256.

Election

Jilly Pilon
– Liberal Party

The Peninsula is a unique part of the Gosford electorate and deserves to have a strong voice in the Berejiklian Liberal Government, which is exactly what I will be if elected.

I have lived on the Central Coast my entire life, working across the region including at Umina, East Gosford, West Gosford and Woy Woy.

I also co-own a manufacturing business which employs more than 20 people, so I understand the pressures facing small businesses on the Coast.

I am proud to be running as part of the Liberal team which is committed to delivering the infrastructure and services the community needs, including upgrades to Dunban Rd and Ocean

Beach Rd, and Maitland Bay Dve and Picnic Parade intersections, as well as the Service NSW digital store at Woy Woy.

People who know me know I am someone who never gives up.

I'm not afraid to knock on doors, make calls, lobby the Premier, Ministers and whoever I need to, in order to get a solution to a problem.

That's what I have been doing for the past few weeks and what I will continue to do if I am chosen to represent the people of the Peninsula.

I am a born and bred Coastie and if I am elected on April 8 I promise to be your strong local voice in the Government to ensure the Peninsula and the wider Gosford community gets its fair share.

SOURCE: Media statement, 30 Mar 2017
Alicia McCumstie, Liberal Party

Liesl Tesch
– Labor Party

I'm putting my hand up to represent our community and no one could be prouder than me to be Labor's candidate for the Gosford by-election.

I have lived on the Peninsula and been teaching on the Central Coast for 20 years.

Labor's values are my values: fairness, equality, justice and inclusion.

I've spent my working and sporting career advocating for these values and would be grateful for the opportunity to do that, on your behalf, in Parliament.

I became an incomplete paraplegic in a bike crash at the age of 19.

During my rehabilitation, I fell in love with the sport of wheelchair basketball, my newfound passion took me on to seven Paralympic games.

I won two silvers and a bronze in wheelchair basketball and

then two gold medals in sailing in London and Rio.

It was during this time I decided I wouldn't limit my success to the sporting arena.

I have dedicated my life to advocating for the most vulnerable in society from my work with Sports Matters, which I co-founded, my work with Safe Work NSW and my ongoing advocacy in the disability sector.

I love the Central Coast and am proud to call the Peninsula my home.

I want to be a strong voice for this community. I am determined to ensure the Central Coast get our fair share.

Elect me and send a strong message to the Liberal State Government that Gosford and the Central Coast will not be taken for granted.

SOURCE: Media statement, 31 Mar 2017
Peter Duggan, NSW Labor Party

Greens call for faster trains

Greens candidate for Gosford, Ms Abigail Boyd, has called for faster trains, a more efficient bus network and "intelligent road design" for the Central Coast.

She said new tunnels on the Cowan rise, modern tilt trains and smart timetabling could be used to reduce the train commute from Gosford to Central by half.

"Quicker and more efficient trains to and from the Central Coast will create more job options, increase tourism and attract new businesses to the Coast," Ms Boyd said.

"Our top priority is forward-thinking long-term planning for our region.

"That means planning for sustainable, liveable, healthy communities.

"What we need is long-term transport infrastructure investment and design that encourages people to leave their cars at home for shorter trips, in favour of walking or cycling instead," she said.

"The State Government wants 70,000 extra people to live on the Coast in the next 20 years, but fails to make the necessary commitment to invest in our transport infrastructure," said Ms Boyd.

Ms Boyd said she wondered why the NSW Government was knocking down homes for toll roads in Sydney and tunnelling for roads, when 40,000 Central Coast residents commute on slow trains.

"We have seen successive governments push serious investment in rail infrastructure to one side in favour of pumping billions into toll roads that provide only a short-term solution at massive benefit to private operators and to the huge detriment of our communities and our environment," Ms Boyd said.

SOURCE: Media release, 26 Mar 2017
Kate da Costa, The Greens Central Coast

VOTE [1]
ANDREW CHURCH

- 1) Reopen Services NSW (RMS/RTA) in Woy Woy.
- 2) Close the level crossing & build the underpass.
- 3) Build the Performing Arts Centre in Gosford.

The Conservative Alternative

Authorised by Ian Smith, CDP 1 Wentworth St Parramatta 2150

READ IT ONLINE!

If you can't wait to get your copy
read it online!

If you lent yours to someone that won't
give it back - *read it online!*

Missed an edition or want to re-read
something - *read it online!*

Simply go to www.centralcoastnews.net
They're all there and it's **FREE**

Want to share something you
find really interesting, see
www.coastcommunitynews.com.au

NEWSPAPERS
central coast

Find us on: facebook.

Your local Member Lucy Wicks voted against a bill to protect your penalty rates

PENALTY RATE CUT TO HURT 11,138 WORKERS IN ROBERTSON

"These cuts mean less take home pay for Central Coast workers in pharmacy, retail, hospitality and food."

Media Release, Senator Deborah O'Neill
7 March 2017

OUT OF TOUCH

Up to 11,138 hard-working locals will lose \$77 a week.

Election

Minister announces \$13 million for Blackwall Rd work

NSW Roads and Maritime Services will spend up to \$13 million on Blackwall Rd and Memorial Dr, Minister for Roads Ms Melinda Pavey has announced.

The money would be used to "carry out traffic efficiency and safety improvement work" between Maitland Bay Dr and Victoria Rd.

Ms Pavey said the section of road had daily congestion with the worst performance being in the northbound direction during the morning peak and southbound direction in the afternoon.

In addition to queuing, motorists also generally travelled at less than 60 per cent of the posted speed limit through this section during peak periods, she said.

The location had a history of crashes at a rate higher than the state average for similar class roads.

Planning will begin almost immediately and the funding will be in the 2017 budget.

The Peninsula Chamber of Commerce has asked for more information on the breakup of the costs including how much of the money would be spent on planning and how much on actual road work, according to president Mr Matthew Wales.

It also wanted clarification of the period over which the funding would be rolled out.

"This is not an insignificant amount of money so I would imagine that they would have some detailed costings.

"I have been assured that after the Woy Woy rail underpass debacle, the practice of plucking figures out of the air has now long gone," he said.

SOURCE: Media statement, 29 Mar 2017
Lance Northey, Office of Melinda Pavey

Skyla Wagstaff – Animal Justice Party

I understand the true value of Central Coast's assets: our people, beaches and natural bush surroundings that provide our lifestyles, homes that we all love and treasure.

Our beautiful Coast is home to passionate people who constantly have to bring to light the ongoing bad decisions and consequences from current and former politicians.

This greatly undervalues our broad community that is made of people of all ages and all abilities.

We are a compassionate community who will grow stronger to defend and protect our most vulnerable, be it our koalas and habitats of threatened species that our current Government fails to protect and also our beloved companion animals we share our homes with.

We need real action and transparency within our Government to ensure a strong sustainable future for our Coast.

I will deliver this with effective positive change that is focused with our key assets at centre and ensure our natural resources are protected.

I will ensure an outstanding Community and Performing Arts Centre is finally underway along with well-designed community surroundings offering prosperous

opportunities and culture enrichment.

I will not let developments proceed without the full consultation with community and thorough assessment of biodiversity reports that fully investigates the impacts for both human health and species habitat.

I will work to stop the \$40 million Government handout to the greyhound industry and retain the greyhound racing ban.

I will support the NSW bill banning circuses that use animals.

The ACT, many parts of Australia and over 30 countries have bans in place.

The majority of the community object to this outdated use of animals held captive in unnatural small enclosures and forced to perform unnatural tricks.

SOURCE: Media statement, 29 Mar 2017
Skyla Wagstaff, The Greens

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
- AVO Matters
- Traffic Matters
- Drink Driving

4323 4766

Email: lemery@lindaemery.com.au

Web: www.lindaemery.com.au

Renovating? Need new blinds?

Latest technology NOW AVAILABLE!!!

Motorize your new roller blinds for HALF PRICE . Control them from your smart phone.#

Call now for a free in home measure and quote.

Some conditions apply. See website for details.

CHOOSE THE LOCAL EXPERTS AT

18/482 Pacific Highway, Wyoming. Ph : 02 4324 8800
www.premiershades.com.au

PREMIER

shades-awnings-blinds

ADVERTISEMENT

THE COALITION GOVERNMENT

Connecting commuters from Wyong to Hornsby.

 WORK UNDERWAY

- **\$12 Million Commonwealth Investment.**
- **Delivering continuous mobile coverage on the 60km stretch of track between Wyong and Hornsby.**
- **Wi-Fi at local railway stations.**
- **Part of our commitment to better infrastructure on the Central Coast.**

For more details head to www.lucywicks.com.au

LUCY WICKS MP
Federal Member for **Robertson**

Authorised and printed by Lucy Wicks MP, Level 3, 69 Central Coast Hwy, Gosford NSW 2250.

 Level 3, 69 Central Coast Highway, Gosford NSW 2250

 (02) 4322 2400 lucy.wicks.mp@aph.gov.au

 www.lucywicks.com.au [LucyWicksMP](https://www.facebook.com/LucyWicksMP)

Election

Wicks uses parliamentary speech to support Pilon

Federal Liberal Member for Robertson, Ms Lucy Wicks, has used a speech in parliament to support the Liberal candidate for the Gosford by-election, Ms Jilly Pilon, and to deride Labor.

“Ms Jilly Pilon, a small-business owner and passionate local, will seek election for the State Seat of Gosford so the Central Coast can have a strong voice in the state government,” Ms Wicks said.

“After 16 years of Labor’s neglect, we are now starting to see the transformational results of one and a half terms of state Liberal government on the Central Coast.”

Ms Wicks spoke of the achievements a state Liberal government had made on the Coast, including the \$348 million rebuild of Gosford Hospital, the Central Coast Medical School and Health and Medical Research

Institute and the relocation of more than 300 public service roles.

She said the \$23 million roads package for the Gosford electorate, announced by Ms Pilon and NSW Premier Gladys Berejiklian, was further reason to back the Liberal candidate.

The funds included \$8 million for roads in Point Clare, \$2 million to improve safety around Point Clare Public School, including a 40 kilometre per hour school zone and \$13 million for Blackwall Rd and Memorial Av on the Peninsula.

“This record of listening and delivering is much more important than the white noise and the smokescreens that we hear from Labor with their scare campaigns and their empty promises on commitments that they cannot even deliver because they are in opposition,” she said.

SOURCE: Media release, 28 Mar 2017
Tim Sowden, Office of Lucy Wicks

The donated mat will provide entertainment for BlueWave residents for years to come

Meals on Wheels
Central Coast

More than just a meal

Proudly catering to the Central Coast community for almost 50 years.

**Delicious Meals • Free Delivery
Social Support**

(02) 4357 8444
www.ccmow.com.au

Sponsored by

Lions Club presents indoor bowls mat

Woy Woy Peninsula Lions Club recently attended BlueWave Living to formally present the residents with a new indoor bowls mat and storage roller.

“The new mat will get plenty of use and enjoyment by the

residents at BlueWave Living and the roller will assist the staff and volunteers with the management, rolling up and storage of the mat,” said Ms Kylie Scott on behalf of the club.

Woy Woy Peninsula Lions Club has been an active supporter of

BlueWave Living for the past 30 years.

In this time, the club has donated a total of about \$100,000.

BlueWave Living is home to 139 elderly residents.

“Lions Club are always looking for new members,” Ms Scott said.

“It’s a great place to make new friends and have fun while serving your community.”

SOURCE: Media release, 27 Mar 2017

Kylie Scott, Woy Woy Peninsula Lions Club

BlueWave
LIVING

**EXCELLENCE IN RESIDENTIAL
AGED CARE**

Formerly known as
Woy Woy Community Aged Care

**Not For
Profit**

**Community
Owned**

- Permanent Accommodation
- High and Low Level Care
- Respite Services
- Secure Units
- Dementia Specific Care

6 Kathleen Street,
Woy Woy NSW 2256

Phone: 02 4344 2599
www.bluewaveliving.org.au

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

Woy Woy photographer helps discover new spiders

A Woy Woy amateur photographer who has been taking pictures of spiders over the last five years has played a part in discovering at least four new species.

Posting pictures of peacock spiders on social media led to Michael Dowe helping form Project Maratus, to investigate the habit and distribution of peacock jumping spiders throughout Australia

“I was contacted by an entomologist, Michael Duncan and an environmental scientist, Philip Price,” Mr Dowe said.

“Together with another local photographer, Adam Fletcher, we formed Project Maratus,” he said.

“By pooling our knowledge under Michael Duncan’s guidance, Adam and I have become citizen scientists and Project Maratus is now in its third year,” Mr Dowe

said.

He said the non-profit, self-funded group played a vital role in understanding the evolution and ecology of peacock spiders.

The field work was primarily undertaken in spring, when they looked in different areas to establish what species of peacock spiders there were and in what numbers.

“In the course of our travels, we have discovered four, maybe five, new species.

“In this way, we have widened the known distributions of some species,” Mr Dowe said.

The Central Coast has five species of peacock spider: maratus volans, maratus splendens, maratus plumosus, maratus velutinus and maratus anomalus.

“The males gain their colour on their final moult when they reach maturity.

“They have flaps on their abdomen which open, displaying their brilliantly coloured patterns and they use elongated third legs as part of their courtship dance for the female.

“On average, these spiders are 4 - 5 mm in size, some smaller, some larger,” Mr Dowe said.

Mr Dowe’s photographs have received social media attention because of a technique known as

handheld photo stacking.

“Most of our members are photographers and mostly use the Canon MPE 65mm macro lens.

“With its high magnification, the depth of field is very shallow.

“This technique involves taking several images at varying depths of field and combining them to make one image with a greater depth of field.

“During the cooler months

when the spiders are not so active we undertake community talks on peacock jumping spiders and mount displays at science fairs, local family fun days and the like.

“One of our important aims is to educate people, particularly children, about these uniquely Australian spiders”, Mr Dowe said.

**SOURCE: Interview, 20 Mar 2017
Michael Dowe, Project Maratus
Reporter: Satria Dyer-Darmawan**

Advertisement

**Report from the
Parliamentary Secretary
for the Central Coast**

Scot MacDonald MLC

The NSW Parliament passed three important pieces of Legislation last week that directly affect the Central Coast.

The **Fire and Emergency Services Bill 2017** brings NSW into line with other states.

Starting 1st July 2017, all landholders will be levied through their Council rates an emergency services levy. It will replace private insurance that was optional. It is estimated policy holders will save \$40pa. Property owners who were not previously insured will now have to contribute to funding our emergency services. That is fair.

Greenslips in NSW are amongst the highest in the country. Reforming the CTP scheme has been a priority for the Liberal National Government. Through the **Motor Accidents Injuries Bill**, a fairer defined benefits entitlement and a limited no-fault scheme, the new Greenslip scheme is expected to commence in December and save over \$100 per standard vehicle. For regions like the Central Coast that rely heavily on private vehicles, the savings will be important.

The **Local Government Amendment (Rates-Merged Council) Areas Bill** gives the Minister the power to require newly merged LGAs, including Central Coast Council, to maintain pre-merger rate paths for a further three years after the first year of the Council proclamation. This delivers on the NSW Government’s commitment in 2016. It gives confidence to people of the Central Coast they will not be faced with large rate rises for the next three years.

I gave an Adjournment Speech on the progress of the Gosford Hospital redevelopment. This \$348 million infrastructure commitment from the NSW Government is already delivering better health outcomes for the community. This speech is available at: <https://www.parliament.nsw.gov.au/hansard/Pages/member-speeches.aspx?pk=87>.

In Notices of Motion I congratulated Central Coast Meals on Wheels for their pet companion initiative and Woy Woy Roosters Rugby League Club for their \$5000 grant.

I joined Jilly Pilon to present Broken Bay Scouts Group a \$5000 emergency grant to help repair the Ettalong Scout Hall after a vandalism attack.

Authorised by Scot MacDonald MLC
Phone: 02 9230 2393
Email: scot.macdonald@parliament.nsw.gov.au

This report was produced, printed and distributed using Member Entitlements

NorthConnex

1800 997 057 (free call)
enquiries@northconnex.com.au

PO Box 343 Pennant Hills NSW 1715
northconnex.com.au

Construction Update March 2017

NorthConnex is a nine kilometre tunnel that will link the M1 Pacific Motorway at Wahroonga to the Hills M2 Motorway at West Pennant Hills, removing around 5,000 trucks off Pennant Hills Road.

Tunnelling of the new underground motorway is well underway, with more than three of 21 kilometres of tunnels excavated and construction work advancing across the route.

We would like to thank residents, businesses and motorists for their ongoing patience and support during construction.

Tunnelling progress

There are currently 16 roadheaders excavating the tunnel from four sites along the route. The project teams at the tunnel sites at Wilson Road and Trelawney Street are establishing areas at the bottom of the shaft to build conveyor belts to remove the spoil, ventilation systems to extract the dust, and dedicated areas to assemble equipment after it is loaded down the shaft in pieces.

Roadheaders at the Southern and Northern compounds are progressing at about five metres per day.

Tunnel progress is updated weekly on the project website at northconnex.com.au.

Construction progress

Information on current work is regularly updated at northconnex.com.au. Current activity includes:

- ongoing day and night work to build the tunnel entry and exit on the Hills M2 Motorway southbound shoulder near Pennant Hills Road
- ongoing day and night work to build an additional westbound lane between Pennant Hills Road and Windsor Road on the Hills M2 Motorway
- ongoing work to build permanent noise walls on the M1 Pacific Motorway and on the Hills M2 Motorway
- preparation of the dive structures for the on and off ramps near Pennant Hills Road
- ongoing day and night work to build support facilities, the ventilation outlet and tunnel exit on the M1 Pacific Motorway northbound shoulder.

Contact the project team

The NorthConnex project team is committed to working closely with you to inform you of upcoming work and to minimise impact from our construction activities. For the latest information including tunnelling progress and our environment and community initiatives contact the team on **1800 997 057**, enquiries@northconnex.com.au or visiting the NorthConnex Community Information Centre at 118 Yarrara Road, Pennant Hills, open Monday to Wednesday from 9am to 1pm.

Australian Government

BUILDING OUR FUTURE

Transurban

Beach could attract disability tourism, says activist

Disability rights activist Mr Gary Blaschke believes Umina Beach could become a disability tourism destination because of its low impact, good gradient, tight packed sand and availability of parking.

Mr Blaschke is national president of the Disabled Surfers Association, which regularly holds events for disabled surfers at Ocean Beach.

He said he had undertaken

audits at Umina Beach and Woy Woy "to look at what we have got and what we need".

Mr Blaschke said he found, for example, that attention had not been paid to the size of its disabled access signs.

"People who are driving by who need to find a disabled toilet need signs that are big and clear enough so they can actually see it from the road.

"Such things are not understood because the people making the decisions don't live with disability."

However, Mr Blaschke has resigned from the Central Coast Council's Disability Inclusion Reference Group, formed to help draft the council's Disability Inclusion Action Plan.

He said the reference group had not been given the opportunity to see or comment on the draft ahead of its release for public comment.

Mr Blaschke said that under 2014 legislation all local governments were required to have a disability inclusion plan in place by July 1.

"Panic stations have hit the Central Coast Council," Mr Blaschke said.

"Gosford Council had been working on the plan for 14 months prior to amalgamation but Wyong were not even thinking about it," he said.

He said at the first meeting of the Central Coast Disability

Inclusion Reference Group he had asked for a budget so audits could be carried out throughout the new local government area.

"I was told instantly that it was all part of the normal process of council and that it would be under the operational budget.

"The panel just had to put forward the issues and convince the upcoming council that the issues had to be addressed."

Before the draft plan was presented to Council administrator Mr Ian Reynolds at the March Council meeting, Mr Blaschke said he was told the draft plan would be sent out to members of the Inclusion panel.

"It has gone to council and the community for their input prior to this committee getting a copy or having a say in it."

Mr Blaschke said he was also concerned that too little of the \$9 million provided by the NSW Government for community projects as part of the council amalgamation had gone towards disability inclusion projects.

"I am all for building ramps at community halls but a budget of \$500,000 to upgrade community facilities? Well who came up with \$500,000?

"I am concerned that whatever money is going to be allocated to it will be used to retrain council staff but there has to be an outcome for the disabled."

He said that, whether locals or visitors, they should be able to have a decent holiday and be able to get down onto the beach.

"There is a lot that could be done for not a great deal of money to end up with a disability inclusion plan that would result in measurable and practical differences to those with a disability," Mr Blaschke said.

Council administrator Mr Reynolds said the draft plan would go on public exhibition shortly.

He said it outlined strategies and actions that Council would implement over a four year period, enabling people with a disability to better access services, facilities and support.

He said the draft Disability Inclusion Action Plan would see work undertaken across the community to improve accessibility.

"The plan will see Council make changes to internal process and practices; improving access to information, creating employment opportunities and supporting community activities for people living with a disability," said Mr Reynolds.

"The development of this plan has been carried out in consultation with staff, residents, local organisations and our external reference group providing informed and diverse insight into the actions and outcomes within the plan.

"This is a fantastic initiative that

will go a long way to ensuring the Central Coast is an inclusive and accessible community and I'd like to congratulate everyone who has contributed to this project so far."

In addition to the exhibition of the Disability Inclusion Action Plan, he said the Council had recently allocated more than \$1.3 million of Stronger Communities funding to disability access improvements in Council facilities and natural spaces across the Central Coast.

The council's group leader of "Connected Communities", Ms Julie Vaughan, said that outcomes within the plan would be incorporated into Council's Integrated Planning and Reporting Framework.

"It's important for us to be accountable for the actions in this plan, so residents can see what we're doing to create liveable communities for everyone," Ms Vaughan said.

Copies of the Plan will be available to view at Council's Customer Service Centres and Libraries, and online at yourvoiceourcoast.com

SOURCES: Interview, 6 and 30 Mar 2017

Gary Blaschke, Disabled Surfers Association

Media release, 22 Mar 2017

Ian Reynolds, Central Coast Council Reporter: Jackie Pearson

ABC Friends CC Jeff Waters

Journalist Cineast

Author

Friends Campaign
Manager

Wednesday 12 April
Central Coast Leagues
club

Room open 5.30 pm

Finger Food Buffet

\$15 (members)

\$20 (non-members)

Greater Bank

BSB 637-000

or cheque PO Box 4189,

East Gosford

Ph. 43415170

ADVERTISEMENT

**DEB O'NEILL
& LABOR**

2010-2013

800 BOATS

50,000 ILLEGAL ARRIVALS

✗ No plan for new jobs and a campaign to prevent 600 new jobs for Gosford

✗ Less than 300 premises connected to a more expensive nbn rollout

✗ No plan for a Central Coast Medical School and Medical Research Institute

✗ No plan to fix local roads

✗ No money invested to address mobile phone black spots

**LUCY
WICKS MP**

Federal Member for **Robertson**

& THE LIBERALS

**0 BOATS FOR
800 DAYS**

**0 ILLEGAL
ARRIVALS**

✓ Delivering **600 new jobs** for Gosford CBD

✓ Over **27,000 homes and businesses** across Robertson can now connect to the nbn

✓ Central Coast Medical School, bringing **health and education innovation**

✓ **Fixing dangerous and poor quality local roads** where it's needed

✓ Working with local communities to **address mobile phone black spots**

**Labor's record for Robertson speaks for itself.
Only the Liberals are committed to delivering for Robertson.**

Authorised by Lucy Wicks MP, Level 3 Riverside Park, 69 Central Coast Highway, West Gosford NSW 2250

Scout hall extensively damaged in vandal attack

Ettalong Scout Hall has suffered thousands of dollars of damage as the result of vandalism on Sunday, March 19.

The damage was not found until Monday March 20, when a Scout leader attempting to access the hall could not enter the building through the front doors.

He walked around the back of premises to discover vandals had forced their way into the Hall.

The damage was extensive: every cupboard had been opened, every fire extinguisher used, holes were made in walls and doors, lounge chairs slashed and turpentine spilt on the floors.

Police were contacted and the hall was roped off as a crime scene.

Scout leader Mr Stephen Bishop said: "Nothing was stolen thankfully, but not a single room went untouched.

"Every internal door needs to be replaced and the entire hall needs to be emptied and deep cleaned before anything else can be done."

He said the hall will be unusable for a minimum of four to six weeks, if the insurance process runs smoothly.

Mr Bishop said he was waiting on an insurance assessment to total the damage bill.

Parliamentary Secretary for the Central Coast, Mr Scot MacDonald, has announced a grant of \$5000 to the Broken Bay Scout Group to assist in their recovery from the attack.

Liberal candidate for Gosford,

Ms Jilly Pilon, met Mr Bishop and inspected the damage on Thursday, March 23.

Mr Macdonald said: "In response to the call for aid by Ms Jilly Pilon and the damage report to the Ettalong Scout Hall and equipment, contact was made with Mr Bishop who described the losses and cost estimate to restore the hall.

"The government would like to help the Ettalong community and Broken Bay Scout Group to repair this important asset and replace equipment.

"Fortunately, the Scout Group does have insurance, but there will be a shortfall with cost of making good the premises," Mr Macdonald continued.

Ms Pilon said she was heartbroken when she saw the damage.

"This really hurts the Scouts and their families," Ms Pilon said.

Mr Bishop said the grant would be used to provide the hall with extra security.

"This grant will come in very handy when we beef up security after quotes are delivered and the hall is in a suitable condition for work to begin," Mr Bishop added.

Mr Bishop said he had been inundated with offers of help from the Peninsula community and beyond.

"It's truly amazing the outpour

of offers and donations we've received.

"I've had so many people from across the Peninsula offer to donate items or to help with the clean out or rebuild and the generosity is just astounding.

"It truly is the Australian way to help out your own and that sentiment is certainly alive on the Peninsula and the wider Central Coast.

"We hope to get the Hall back in shape as soon as possible so we can get the kids back in there having fun," Mr Bishop said.

SOURCES: Media release, 27 Mar 2017

Scot MacDonald, Parliamentary Secretary for the Central Coast

Interview, 29 Mar 2017

Steven Bishop, Broken Bay Scouts

Reporter: Dillon Luke

**We've all had regrets.
Don't let your home loan be one of them.**

Our home loan customers are the most satisfied customers of any Australian bank.* Because when you choose a Bendigo Home Loan you get a great rate and great service – every day.

Drop into your nearest branch at 267 Oceanview Road, Ettalong Beach or phone 4344 4206 to find out more.

Bendigo Bank
Bigger than a bank.

bendigobank.com.au/homeloans

HEATING & COOLING

FUJITSU

40 YEARS EXPERIENCE SINCE 1976

DIRECT TO THE PUBLIC

WEST GOSFORD
4305 2000
OR TEXT YOUR DETAILS
FOR REPLY 0425 305 931
BLACKTOWN
02 8197 2929

air conditioning
WAREHOUSE.COM®
LIC NO 189674C

*Rated above the four major banks among home loan customers in Roy Morgan's Home Loan Customer Satisfaction Survey, July 2016. Credit provided by Bendigo and Adelaide Bank Limited ABN 11 068 049 178 AFSL/Australian Credit Licence 237879. Terms, conditions, fees and charges apply. All information is correct as at March 15 2016 and is subject to change. Full details available on application. Lending criteria apply. S55518-3 (333204_v1) (1/02/2017)

Comment wanted on new housing controls

Central Coast Council has called for comment on changes to planning controls for single dwellings which will unify regulations across the former Gosford and Wyong council areas.

Council administrator Mr Ian Reynolds said: "We want to align the controls so the same rules apply for homeowners across the Coast.

"This plan will harmonise planning controls for single dwellings across the Coast only, not for multi-unit developments.

"More consistent housing development controls will help reduce development application turn-around times, align terminology, reduce and simplify the information needed, basically cut red tape and make it really clear what residents can and cannot build on their property."

Residents will have 28 days to review the draft Housing Development Control Plan and have their say via Council's Your Voice Our Coast website.

At the March ordinary council meeting, administrator Mr Ian Reynolds resolved to endorse the exhibition of the draft amended chapter 2.1 of Development Control Plan 2013 for the Wyong Shire and

Chapter 3.1 of the Gosford 2013 Development Control Plan.

Under the provisions of the Environmental Planning and Assessment Act, the council is not permitted to have two separate development control plans applying to the same land.

Until such a time as a single consolidated plan is adopted by Central Coast Council, the plans of the former councils will need to be retained.

"This means that if the proposal proceeds the Wyong 2013 plan and Gosford 2013 plan will still both have a housing chapter.

"However, the controls in each housing chapter will be aligned."

According to a report to the administrator, the proposed alignment of the two plans involved changes to the site coverage, rear, front and side setbacks, building heights and car parking.

A site coverage control is not currently used under the existing Gosford plan but other controls, such as floor-space ratio and landscape area, have been relied on to achieve the desired outcome.

The Wyong plan, on the other hand, required a maximum of 60 per cent site coverage on lots with an area less than 250 square metres and 65 per cent on lots with areas greater than 250 square

metres.

The proposed plan would require a maximum of 60 per cent on lots less than 450 square metres, 50 per cent on lots of between 450 and 900 square metres and 40 per cent on lot sizes of 900 to 1500 square metres.

In terms of front setbacks, the Gosford plan required six metres, Wyong required 4.5 metres and the proposed alignment would be for 4.5 metres or "as per adjacent dwellings".

Rear setbacks in the Gosford plan will change from three metres to six metres for up to 4.5 metre height and 3 metres for more than 4.5 metres height.

The Gosford rear setbacks for outbuildings have been three metres or 900mm if the building height is less than four metres and the building floor area is less than 20 square metres.

The draft proposal would change this to 0.5 metres plus one quarter of the height of the building above 3.8 metres for buildings from

0.5 metres, which is an adoption of the existing Wyong provision.

Under the former Gosford plan, outbuilding areas were limited to 60 square metres which will be changed to a sliding scale similar to that of the existing Wyong plan.

Outbuildings on land less than 600 square metres can be 45 square metres in size.

If the block is between 600 and 700 square metres, the outbuilding can be 60 square metres.

Under the proposed aligned plan provisions, blocks of land between 700 and 800 square metres can have outbuildings up to 75 square metres; blocks 800 to 900 square metres in size can have out buildings up to 85 square metres and lots above 900 metres square could have outbuildings up to 100 square metres in size.

The building height for outbuildings and detached ancillary development in the former Gosford Council area will be reduced under the proposed alignment of the plan from five metres to 4.8 (as with the

former Wyong plan).

The Gosford plan required two car parking spaces for residential developments with a floor area of 125 square metres or more.

The aligned version will require two car spaces per three bedrooms, in line with the former Wyong requirement.

Some of the elements that cannot be aligned and will remain as is.

The existing Gosford house building height will stay at 8.5 metres (generally) in residential areas (as opposed to 10 metres under the Wyong poan); floor space ratio which will stay at 0.5:1 and foreshore building lines which will remain six metres for single storey dwellings and 10 metres for two-storey houses.

SOURCE:

Media release, 22 Mar 2017

Ian Reynolds, Central Coast Council
Central Coast Council
agenda 2.4, 22 Mar 2017

Environment group adds weekly bushwalks

The Peninsula Environment Group plans to add a weekly bushwalking group to its busy schedule.

The local bushwalks would take place at 9:30am on Tuesday mornings and go for two or three hours.

The walks would involve going off trail, so a moderate fitness level would be required.

Weekend walks and walks

further afield could be available once the group was established.

The group also has vacancies in its organic food buying cooperative.

Those interested would need to be available every second Monday for two hours to help sort food.

The group already runs a popular Nature Play Group, for children aged five and under, that partakes in bushwalks, picnics and playdates on Thursday mornings.

The group's community garden has weekly working bees at 8:30am on Thursdays, plus the second Saturday and last Sunday of month, at Moana St, Woy Woy.

The group has stopped its monthly email to members and will instead post information on its facebook page.

SOURCE: Media release,
28 Mar 2017

Elizabeth Gordon, Peninsula
Environment Group

PEARL BEACH
EASTER SATURDAY BOOK FAIR
15 April, Memorial Hall 9am – 5pm
Come along and search for that special book!

Thousand of titles to choose from including:
Fiction, lifestyle, cooking, business, art & children's... collectables table, fabulous raffle, cake stall, plants and ever popular cafe.

Music Lovers - large selection of 12 inch vinyl records.

PEARL BEACH
PROGRESS ASSOCIATION INC
www.pearlbeachprogress.org.au

The Fletcher Gallery
ART CLASSES + WORKSHOPS
AT SPRINGFIELD
PRIVATE TUITION
FOR DETAILS CONTACT
ZOE FLETCHER
www.zoefletcher.com
4324 2801 or 0497 766 522
zoefletcher_1@hotmail.com

Meet Shane Johnson, your local agent at Raine&Horne Woy Woy.

Shane is a well-known community figure, who approaches each of his clients with enthusiasm and dedication, and he's looking forward to doing the same for you.

- > Strong background in sales, marketing and finance
- > Activates dynamic and fresh ideas
- > Sharp negotiation skills
- > Lending and investment knowledge
- > Strong working knowledge of the Peninsula

Let's get social – share and hashtag
#fantasticcentralcoast

Call Shane in the Woy Woy Office
D: 02 43414288
M: 0416 808 524
E: shane.johnson@woywoy.rh.com.au

Raine&Horne

0416 808 524 | rh.com.au/woywoy

Vinnies offers no-interest loans in Woy Woy

Woy Woy is one of 10 locations in NSW where the St Vincent de Paul Society provides a No Interest Loan Scheme.

Good Shepherd Microfinance coordinates the scheme for people on low incomes to purchase new energy efficient appliances.

The scheme has no fees, no interest and no charges.

Society CEO Mr Jack de Groot said: "We have been able to significantly reduce the energy consumption of people who come to us for a microfinance loan through.

"This program is offered to people who need to buy a heater or fridge and since we joined the program in August, we have loaned our clients approximately \$3.7 million."

He said that offering no-interest loans meant they could buy essential white goods without sinking into debt by borrowing from pay-day lenders.

"At the same time, more efficient items will lower their energy costs.

"It is an easy way to support

them to take steps towards mitigating climate change at a household level.

"In a small way we're helping to provide part of the solution."

Good Shepherd Microfinance Manager Ms Joy Webster said: "Research has shown that climate change is having a disproportionate impact on people on low incomes.

"The average electricity debt has risen from \$529 in June 2014 to \$631 in June 2015, according to the Australian Energy Regulator, and its impact is significantly harder on low-income earners."

The scheme was part of the Home Energy Action Program through which the NSW Government aimed to reduce energy bills for low income households by \$2.8 million per year.

"This will avoid approximately 11,500 tonnes of CO2 emissions per year," she said

The website nls.com.au has information about eligibility for the loans.

**SOURCE: Media release,
21 Mar 2017
Phyllis Sakinofsky, Vinnies**

Council 'consults' through website

Central Coast Council is using its Your Voice Our Coast website to "consult" with residents.

A page called Help Shape the Future of the Central Coast is currently asking residents to participate in putting together the next Community Strategic Plan for the whole new local government area.

Participants are invited to complete a short online survey and leave their email address and best phone contact number if they wish to be involved further.

The website does not indicate the duration of the current engagement period other than that it is "open".

**Website, 30 Mar 2016
Your Voice Our Coast,
Central Coast Council**

NEWSPAPERS central coast

Other Regional News - In brief

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

Given the advent of the new Central Coast Council, following is a summary of the first 9 news articles published in the most

recent edition of each of our sister Central Coast publications.

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

MARCH 23, 2017

YOUR INDEPENDENT COMMUNITY NEWSPAPER - PH: 4325 7369

ISSUE 154

Torrents of water containing toxic leachate are flowing into water catchment area

The recent heavy rains have renewed community fears about the safety of the Mangrove Mountain landfill.

Lack of audit trail a major drawback in certifying Council's accounts

The former Gosford Council's draft financial accounts for 2015-16 included a \$1.389 billion reduction in the value of its assets.

Extensive public interest shown at Extraordinary General Meeting

Eleven community members addressed a special residents' forum called before the Central Coast Council's Extraordinary General Meeting on March 13 to discuss the tabling of the draft financial reports of the former Gosford Council.

Draft financial statements beg more questions than they answer

The 222-pages of draft financial statements from the former Gosford Council beg more questions than they answer, but some answers have not been forthcoming from the Central Coast Council.

Greg Best likely to be removed from Local Representation Committee for speaking out

Central Coast Council has confirmed that the Administrator, Mr Ian Reynolds, has been accommodated during his tenure in a townhouse at the Magenta Resort at a cost of \$550 a week.

Greens' candidate is the most experienced

Greens candidate for the Gosford By Election, Ms Abigail Boyd, is hoping her political history and transparent campaign will help voters see the Greens as a realistic prospect for the Coast.

Labor officially launches By-election campaign

NSW Labor Leader, Mr Luke Foley, has announced a multimillion dollar development plan for the Central Coast at the official launch of the Gosford By-election campaign for Labor candidate, Ms Liesl Tesch.

Citizen of the Year to stand for Christian Democratic Party

Gosford City's 2016 Citizen of the Year, Mr Andrew Church, will stand as the Christian Democratic Party's candidate in the Gosford by-election on April 8.

Jilly Pilon to stand for the Liberal Party

Ms Jilly Pilon has been announced as the Liberal candidate for the Byelection in the Seat of Gosford.

The full articles and more can be seen on line on our website www.centralcoastnews.net. Coast Community News focusses on news specifically related to post code areas 2250, 2251, 2260 and articles can also be read and shared on your mobile phone by going to www.coastcommunitynews.com.au.

WYONG REGIONAL CHRONICLE

Issue 113
March 28, 2017

Your independent community newspaper - Ph: 4325 7369

Over \$1 billion worth of development applications determined by merged Council

The Central Coast Council has determined 3,000 development applications since it was created in May 2016, worth over \$1 billion to the economy of the new Local Government Area (LGA).

Iconic chimney stacks demolished

The most iconic remnants of the Lake Munmorah Power Station, the two 155 metre chimney stacks, were demolished on Sunday, March 26, as part of site clearing works.

Rally to be held outside Planning Assessment Commission public hearing

The Darkinjung Local Aboriginal Land Council has vowed to continue its fight against the proposed Wallarah 2 Coal Project.

Coal being dumped from trucks needs to be closely monitored

Not-for-profit legal centre, Environmental Justice Australia (EJA), will continue to closely monitor Vales Point Power Station until the plant's operator, Delta Electricity, stops dumping coal from trucks onto outdoor stockpiles.

Council and TWU reach agreement over workers' pay and entitlements

The Transport Workers Union (TWU) and Central Coast Council participated in confidential mediation on March 24, at the request of the Minister for Local Government, Ms Gabrielle Upton.

Delta Electricity deny evidence of leaching from ash dam

Delta Electricity claim that there is no evidence of leaching from the Vales Point Ash Dam (VPAD) into the groundwater table.

Former councillor breaks gag rule

Former independent Wyong Councillor and Mayor, Mr Greg Best, was still waiting to hear, on Monday, March 27, if he was to be removed from Central Coast Council's Local Representation Committee.

Garbage truck operators held a 24-hour stoppage

Domestic garbage bins remained full across the Coast on Thursday, March 23, as the local Remondis garbage truck operators held a 24-hour stoppage as part of their ongoing campaign to keep current...

Biocertification project underway at Warnervale

A strategic lands biocertification project, under the Threatened Species Conservation Act (TSC Act 1995), is underway on approximately 523 hectares of land at Warnervale.

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

1 IN 4 AUSTRALIAN WOMEN HAVE EXPERIENCED PHYSICAL OR SEXUAL VIOLENCE*. WE ARE HERE TO HELP.

If you or someone you know is experiencing domestic violence call Coast Shelter for support.

Kara Women and Children's Program
Gosford - 4323 1709

Elandra Women and Children's Program
Toukley - 4396 4263

Neloh Women and Children's Program
Woy Woy - 4340 1052

Rondeley Domestic Violence Response Program
Wyong - 4340 7088

Domestic Violence Hotline 1800 656 463 (24/7)
If anyone is in immediate danger call 000

Marie Lowndes Charitable Foundation

Coast Shelter's Domestic Violence Prevention Programs are supported by the Marie Lowndes Charitable Foundation *ANROS Horizons 1 (2015)

Clarkes Pharmacy **Amcal**

\$5.99

PANADOL OSTEO 96 TABS

Shop 4 Peninsula Plaza Woy Woy - 4342 2256

ANZ

KNOW WHEN TO SAY YES OR NO
WITH ANZ BUY READY™

For all your banking needs
Shop 2 Peninsula Plaza Shopping Centre

peninsula
PLAZA

Blackwall Rd, Woy Woy

Live local, shop local

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

ctc CIGARETTES TOBACCO CIGARS

For a wide range of unusual giftware
4341 2221 Mon to Fri 7am to 8pm
Sat 8am to 7.30pm Sun 8am to 6pm

COOK & CO
• EATERY •

Blackwall Road Woy Woy - 43446679
www.cookandcoeatery.com.au

Michel's
PATISSERIE

ALL YOU NEED IS
Love & Cake

**COFFEE AND CAKE
OF THE DAY ONLY \$6.90**
4342 8999

EDWARDS
SINCE 1925
FAMILY BUTCHERY

Come in and try our award winning sausages,
we've won over 100 awards, judged by the
Australian Meat Industry Council
Shop 9, Peninsula Plaza - Blackwall Road Woy Woy
Ph: 4342 2372 - Fax: 4342 2750

ISABEL HAIR

**Men's cut, Women's cut, Blow
dry, Colour, Foil, Treatment,
Japanese straightening**

Come and talk to us about your hairstyle
Monday to Friday - 9am to 5.30pm
Sat - 9am to 4pm - Sun 9am to 1pm **4341 5009**

NSW Lotteries **Peninsula NEWSAGENCY**

We sell lottery products, a variety of magazines,
newspapers, occasional cards, everyday
cards, stationery, learning book, handbags,
men's wallet and giftware

GO VITA

Your Health Shop
govita.com.au
Go enjoy life!

25% DISCOUNT
on any one herbal or vitamin
SUPPLEMENT
valid until 31/3/17
Shop 3 Peninsula Plaza, Woy Woy - Phone 4344 4822
Follow us on Facebook

Forum

Not pleased with Services NSW

I would like to comment on the announcement of Ms Jilly Pilon as the Liberal candidate for the by-election for the seat of Gosford.

With regard to the loss of the Woy Woy Motor Registry, she believes that we on the Peninsula are really pleased with the services of Services NSW.

She fails to inform us that every time a vehicle is registered via the Services NSW website, a

Forum

merchant recovery fee is charged by the Government because the financial institutions charge the Government.

That makes Services NSW the same as any ATM that is not affiliated with your bank, and at no time were we informed of this prior to the closure of the motor registry at Woy Woy.

Given that there are only three

car spaces provided for parking at Gosford and aged pensioners such as myself suffer arthritis, the internet is becoming the only way to register vehicles.

So now we're paying more for something we didn't want in the first place.

No, Ms Pilon, we are not really pleased with the service of Services NSW and I'm sure this will reflect at this upcoming election.

Email, 24 Mar 2017
Bob Kanake, Woy Woy

Sewage discharge a blow to waterway

I found it astonishing and very upsetting that the Central Coast Council waited until 4:55pm on Friday, March 24, to release the alert that raw sewage had been flowing into Correa Bay and possibly contaminating surrounding areas.

Council would have been aware of this problem by, at the very latest, Thursday morning, March 23.

To wait until the close of business on the Friday is just not good enough.

Who knows how many people had already caught fish or, heaven

Forum

forbid, children may have even been swimming in this area.

This alert should have been issued Thursday morning and signage erected in and around the affected area to warn the community of possible health and contamination issues.

This discharge of raw sewage into the Brisbane Water system is just another blow that this magnificent water way doesn't need.

We need to save our waterways.

Email, 28 Mar 2017
Carl Veugen, Umina

Would Crouch promise everything and deliver nothing?

Perhaps Adam Crouch should concentrate his attentions to the dissatisfaction with his Liberal Government that is currently rife, instead of commenting on Labor's pre-selection determinations.

He is quoted saying: "This upcoming election offers two distinct differences.

"With Labor, it is a vote to put someone into Opposition who can promise everything but deliver nothing, while the Liberal candidate will be a strong voice in Government for Gosford, who can continue delivering the roads, education and health services the community needs".

If voters were persuaded that only votes for a presiding

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

government were useful, it follows that no government would ever be tipped out of office.

Elected members of the Opposition obviously represent the majority of an electorate and

endeavour to pursue the wishes of those constituents.

For example, the previous Labor Member for Gosford, Ms Kathy Smith, fought hard to try and convince the government not to transfer the RMS office from Woy Woy to Gosford.

Unfortunately, those endeavours reached the ears of a government that chose to ignore the wishes of the people, a government that continues to ride roughshod over or ignore a community will eventually find itself in opposition.

It is to be hoped that should Mr Crouch find himself in Opposition, he will not "promise everything and deliver nothing".

Email, 16 Mar 2017
Judith Bennett, Umina

Does dredging proposal mean change in Coastal Plan?

A 24-hour dredging hotline will be a feature of the billion-dollar waterfront proposal.

I will assume the dredge operator will have the authority to remove 40,000 cubic metres of sand from the channel whenever necessary.

This will be good news for the residents of Wamberal dealing with coastal erosion, as it means the NSW Coastal Management Plan is meaningless and private action overrides the plan.

Will the dredged sand be used to rejuvenate Wamberal Beach or will it be used for building construction?

Will the NSW Coastal Plan be reviewed and strengthened?

Forum

With additional marina berths at Koolewong and increased use of the waterway due to population increase and tourism, Mr Ian Reynolds and Mr Steve Duncan will have more problems to solve than sand build-up in the channel.

How the dredging impacts on the 100,000 cubic metres of sand that is annually transported around the Entrance to Brisbane Water will be of interest to coastal engineers and many others.

With the increased activity on the waterway, I expect M1 conditions sooner than later.

Letter, 6 Mar 2017
Norm Harris, Umina

Patonga Beach Easter Fete

Easter Saturday 15th April 2017
9am - 1pm
At Patonga Progress Hall
Cnr Bay & Brisk Streets, Patonga.

Chocolate Wheel with Easter Eggs, Raffle Prizes, Sausage Sizzle,
Good Ol' Fashioned Devonshire Teas,
Market Stalls with Cakes, Handicrafts, Antiques & Collectibles, Jewellery, Beauty Products, Gifts, Plants, Books, Bric a Brac and much more!

Come along and have a great family day out at beautiful Patonga!

Enquiries Ph: Judy on 0418 993417
Patonga Beach Progress Association Inc

Sponsored by **central coast**

Coastal a Cappella
"LIVE" at Laycock

Saturday April 29th 7.30pm

Special Guest Gina Jeffreys
and **Lee Academy** dancers

Tickets on sale Laycock Street Community Theatre box office (from Feb 27th)

Phone: 4323 3233
or online at [Box Office](#)

www.coastalacappella.com
email: coastalacappella@gmail.com

Sponsored by **NEWSPAPERS**

Response to fiscal fiasco is unseemly and futile

The scramble by former Gosford councillors to distance themselves from the fiscal fiasco now being uncovered is as unseemly as it is futile.

To claim ignorance, to claim hoodwinking by dishonest servants or to claim inability to identify actions that would have led to earlier discovery is to admit to incompetence, since the main function of councillors is to control exactly the kind of aberrations finally revealed by a proper examination of the books.

What is needed now is a full investigation of staff members responsible for the mess and suitable sanctions against those identified, ranging from dismissal to, possibly, prosecution if malfeasance can be determined.

There is also a question of how auditors allowed this situation to develop over a period of years and of what steps can be taken to recover fees paid for work that was careless at best and, perhaps, worse than careless.

It is unbelievable that we are still paying large sums to these former councillors for advice on how to set up the new council.

Would anybody in his right mind take advice from them, when stupidity and inattention is the

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

most charitable explanation for their actions, and when dereliction of duty is an entirely possible one?

If they had any shame, they would resign from their present positions and refund anything they have been paid: in fact, an appropriate return of fees they were paid as councillors, in recognition of their failure fully to earn their payments, would not be unthinkable.

I trust that none of them would have the temerity to offer him/herself as a candidate in September: one could picture that there might be a spike in the sale of rotten eggs and tomatoes in that event.

Email, 26 Mar 2017
Bruce Hyland, Woy Woy

Stop the fast ferry proposal

Forum

As a marine industry professional, the Ettalong fast ferry proposal must be stopped as soon as possible.

Building the infrastructure first before the feasibility of the run is proven would be a big mistake.

When the government gets a proposal from an experienced maritime operator, it could be taken seriously.

To build the infrastructure before

any ferry has carried passengers to and from Sydney is madness.

Any ferry can operate from the existing wharf to prove the concept.

Will people use it, will it make money and how many days will it not operate due to weather?

This is a developer taking the piss out the residents of the Central Coast.

Don't fall for it. When they come and say they will run for 12 months from the existing wharf to prove its viability, they should get a go.

Otherwise the developer will develop the wharf and no ferry will ever run from it.

It will ruin Ettalong.

This is a smoke screen.

Email, 30 Mar 2017
Alex Fletcher, Ettalong

Will government commit to railway underpass?

Forum

Do Woy Woy Peninsula lives matter to the Berejiklian Government?

The tragic circumstances that brought about this Gosford by-election have given us a once-in-a-generation opportunity to get both

the Government and the Labor Opposition to commit to building the Rawson Rd Railway underpass in Woy Woy.

The ALP's Luke Foley made a

commitment on March 15 to build the underpass.

What about Premier Berejiklian?

Do Woy Woy Peninsula lives matter to her government?

Email, 26 Mar 2017
Stephanie Short, Woy Woy

FREE SCHOOL HOLIDAY SHOWS

WEDNESDAY 12TH APRIL 11AM - 2PM WEDNESDAY 19TH APRIL 11AM - 2PM
FAMILY MAGIC SHOW & KIDS DISCO KIDS ON CONGAS & KIDS DISCO

Mega Easter Raffle

You could win one of two passes to the Sydney Royal Easter Show

THURSDAY 13TH APRIL DRAWN 6.30PM

OUTDOORCINEMA

FINDING DORY

7PM • FRIDAY 14TH APRIL

Autumn Art Fair

Paintings, shibori & obi fabrics, shiatsu massage,
pearl/gem jewellery, photography, hand made fashion

Walter Barda

Lindsay Cameron

Martin Say

Malcolm Davison

Pam Dwyer

Sheelagh Noonan

Lucy Snedden

Peter Baka

Jo Diggins

Coco & Raj

Robyne Palmer

Pearl Beach Hall
9 Diamond Rd, Pearl Beach NSW

You are warmly invited to the

OPENING
6 pm Friday
7 April 2017

Enquiries: Sheelagh Noonan 0419609942

Saturday 8 April
10 am - 5 pm

Sunday 9 April
12 pm - 5 pm

FREE ENTRY

Are You Looking For An Experienced, Affordable & Gentle Dentist For Your Family?

General Dentistry

Cosmetic Dentistry

Implant Dentistry

Laser Dentistry

Children's Dentistry

New Patient Offer - No Gap Exam and Clean appointment for Private Dental Health Insurance patients.

Not with a Health Fund? Just pay \$179

Includes FREE Xrays worth \$160

The 60 minute appointment includes:

Full Comprehensive Exam, Clean and Polish, OPG X-rays, Treatment Planning and Fluoride

A whiter brighter Smile in one hour

PHILIPS Zoom White speed in chair teeth whitening

special - only \$595 (normally \$950)

Dental Implants Free Assessment

Improve your quality of life.

- single tooth replacement
- full mouth rehabilitation over 4-6 implants
- implant supported dentures

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)

medicare

Bulk Billing

**Gosford
Bondi**

Interest FREE Payment Plans Available

Gosford Dental Lifeline

We provide reasons to smile

Ph: 4323 7007

PORCELAIN VENEERS

| FREE CONSULTATION

| INVISALIGN

Dr. Meena Gambhir

Dr. Namita Mehta

Dr. Aditi Khamar

Dr. Jash Dhillon

Saturday Appointments Available - We accept Veteran's Affairs patients

Shop 1, 201 Mann Street, Opposite Gosford Train Station, Gosford 2250

gosford@dentallifeline.com.au | www.dentallifeline.com.au

medicare

Doctor says he cannot give his practice away

Running a medical practice on the Peninsula was financially uncertain, a public breakfast forum has been told.

One local retiring doctor said he could not give his practice away.

In an area with high numbers of older people on pensions, a reduction in Medicare payments over the last few years had reduced the feasibility of bulk billing and made it more difficult to deliver affordable healthcare to an ageing population, according to another doctor.

Residents also heard from local doctors expressing their frustration at having difficulty providing the level of health care that was optimal.

The forum was held in Umina by Member for Robertson Ms Lucy Wicks and was attended by Assistant Health Minister Dr David Gillespie.

Dr Gillespie assured the locals in attendance that the government was committed to addressing the crisis.

However, his announcement that the Central Coast Primary Health Network would collaborate with regional training organisation GP Synergy to "develop strategies" to increase GP registrar numbers did not appear to give any commitment.

He said the Network would assess the number of GPs able to provide supervision and mentorship to medical students.

This would be done with consideration to the retirement age of GPs in the area.

It would also evaluate and support GP succession planning, and circulate information to the broader Central Coast and primary health network regions to raise awareness and potential relocation of doctors from more densely populated GP regions.

Dr Gillespie told the forum at Jasmine Green's Park Kiosk that Woy Woy had a large proportion of older people, and a high proportion of GPs who were approaching retirement age.

"There is also a worrying lack of younger GPs and GP registrars joining local practices," he said.

"Lucy has insisted we address the issue and I am pleased to say that she has brought me here today.

"I am keen to hear from local doctors and patients about the problems they are having now and what we may be able to do to attract more young doctors for the future.

Ms Wicks said: "If patient books are closed and GPs are reducing their workloads, this can cause issues especially for people who are new to the area.

"Obviously if patients are finding it hard to get a doctor's appointment, I want to know why," she said.

Following the forum, Ms Wicks and Dr Gillespie conducted "round table" discussions with "health and community stake holders".

SOURCES: Media release, 16 mar 2017

Tim Sowden, office of Lucy Wicks

Forum notes, 17 Mar 2017

Lucy Wicks, Member for Robertson

Reporter: Noel Fisher

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

Pruksra
Thai Massage
Health & Relaxation
Come true

60min \$65
45min \$55
30min \$45

Tel. **0431 739 428**

Open 7 Days
10.00 am - 8.00 pm

Only at
**Shop 1/23-27, The Boulevard Road,
Woy Woy, NSW 2256**

GP 'emergency' is political stunt, says O'Neill

NSW Senator Deborah O'Neill has labelled the declaration of a GP emergency on the Peninsula a "desperate political stunt to sweeten a bitter pill".

Senator O'Neill said the focus of the Federal Member for Robertson, Ms Lucy Wicks, on the shortage of GPs on the Peninsula was to "distract attention from the disaster she and her colleagues have inflicted on the community in the past four years."

"The acute shortage of doctors on the Peninsula and the threat to the health of its people is a crisis

of Lucy Wicks and the Liberals making," Senator O'Neill said.

"By Ms Wicks' own admission in her speech to Parliament, the Coalition made the issue part of its Growth Plan for the Central Coast in the lead-up to the 2013 election.

"Lucy Wicks and two Health Ministers have had the chance since 2013 to give the people of the Peninsula the health care they require and done nothing.

"Now she has suddenly decided it's an emergency.

"Essentially, Lucy Wicks has sat on her hands, let a problem become a crisis, then turned the horse around to claim to be the

shiny white knight.

"In fact, she is being faced with the terrible impact of her own government health policies."

Senator O'Neill said this would be Ms Wicks' second attempt to fix her mess, with the community's health at stake, with a second health minister.

"Ms Wicks failed last year to persuade the former Minister, Sussan Ley, that there was an acute shortage of doctors on the Peninsula, and that the sick and frail were being turned away from surgeries there.

"On that occasion, Ms Wicks' approaches were rejected by Minister Ley who bluntly stated in a letter dated November 23 last year: 'Woy Woy and the Peninsula are not considered to be districts of workforce shortage'."

Senator O'Neill said this was despite concerned local medical providers, back in early September, making urgent representations to Ms Wicks and the Turnbull Government warning of the shortage of doctors on the Peninsula was nearing critical

levels.

"Six months later, that critical level has now been breached," Sen O'Neill said.

"Leaving Ms Wicks' negotiating abilities with her Liberal colleagues aside, what is really at stake here is that the problems on the Peninsula are just a localised symptom of the Liberals' concerted attack on Medicare and the health system, in general.

"The Liberals' freezes, cutbacks and confusion are a key part of what has caused this crisis on the Peninsula.

"It is shameful she has now embarked on a cynical campaign to promote herself as 'the fixer' to the very problem she and the Liberal Government have created. She must think the community is stupid.

"The people of the Peninsula know that on Lucy Wicks' watch they're paying more out-of-pocket health costs than ever and their health is being compromised by her Government's failures."

**SOURCE: Media release, 2 Mar 2017
Scott Coomber, Office of Deborah O'Neill**

DYSLEXIA OR LEARNING DIFFICULTIES?

Some children experience reading and learning difficulties as a result of visual perception problems caused by

Irlen Syndrome/Scotopic Sensitivity

Irlen Syndrome can cause Dyslexia and difficulties with:

- Spelling
- Writing
- Comprehension
- Concentration
- Fatigue
- Eye Strain

Approved NDIS providers: 4050012024

IRLEN DIAGNOSTIC CLINIC NEWCASTLE

Regular appointments available in Wyong

Where: Nexus Smart Hub Business Centre - 4 Amy Close, North Wyong

Ph: 02 4955 6904

DENTURE CLINIC

Keith Boyd - Dental Prosthetist

No Referrals Required

For full and partial dentures, relines and repairs

PH: 4360 2755 - MOB: 0405 388 602

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

Your local, independent hearing specialist

Penninsula Hearing

"We are hear for you"

Why choose Penninsula Hearing?

- Proudly local & **INDEPENDENT** hearing clinic
- **FREE** hearing screenings
- **SAVE THOUSANDS** on the latest hearing aid technology
- **FREE** services to eligible Pensioners and Workcover claimants (Government accredited)
- **NO OBLIGATION TRIALS**

Wanted: 15 people to trial the latest Signia hearing aid technology. Call (02) 4342 9736 to book your FREE trial!

Shop 6, 2 Berith Street, Umina Beach
www.penninsulahearing.com.au

NOW OPEN IN UMINA BEACH

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

Woy Woy Dental & Implant Centre

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 Consultation and 3D Xray

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

Ask about Invisalign, braces, orthodontic services

Try our range of affordable options for implants and denture stabilization

BULK BILLING FOR CHILDREN UNDER MEDICARE CHILD DENTAL BENEFITS SCHEME. NO OUT OF POCKET EXPENSE

(\$1,000 Free Dental Care for children age 2 to 17)

Call us for a Consultation - Proudly servicing the Peninsula for 16 years
Saturday Appointments available

Across from Woy Woy Train Station

**14 Railway St, Woy Woy - 4342 1080
& 289 West St Umina - 4339 8020**

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

Twiners celebrate 67th anniversary

Patonga residents, Mr John and Ms Shirley Twiner, celebrated their 67th wedding anniversary on March 25.

John and Shirley's first date was to the cinema, back in 1947.

Three years later, they got married at St Pauls Church in Bankstown.

The Twiners lived happily in Yagoona where they raised their two daughters, Carol and Wendy.

On retirement, they moved to Patonga, where they still reside.

John is a World War II veteran who was stationed on the Indonesian island of Morotai and worked for Qantas before retirement.

Shirley, aged 86, ran her own dance studio which has continued to be run by her two daughters, known as the Twiner-Anderson School of Dance, located in Campbelltown.

John has been awarded the Australia Day Citizen of the Year award and the Bicentennial Commemorative Medal for his continuous work with Rowe Street Musicals since 1972, now known as the Ashfield Musical Society.

John still remains the president of the society and both Shirley and himself are both committee and life members of the AMS.

John and Shirley have four grandsons, a granddaughter and six great grandchildren together.

The Twiners have enjoyed taking annual holidays overseas and will be celebrating their 67th wedding anniversary by planning yet another overseas holiday.

SOURCE: Submission, 22 Mar 2017
Wendy Twiner, Campbelltown

**ALAN
WIGNEY
PODIATRY**

336 Trafalgar Ave, Umina

**Why pay for treatment?
We offer
100% BULK BILLING**

For all EPC Plans

Remember to ask specifically for Alan Wigney when having your care plan done.

We also do DVA and Pensioner Discounts!

For all aspects of podiatry, call us on

4341 4704

PENINSULA PODIATRY @ 7 VIDLER AVENUE, WOY WOY

FOR GENERAL PODIATRY TREATMENTS - DIABETIC FOOT MANAGEMENT - NEUROLOGICAL / VASCULAR TESTING - ASSESSMENT DIAGNOSIS & TREATMENT OF TOENAILS, CORNS, CALLUS & WARTS - LOWER LIMB ASSESSMENTS - BIOMECHANICAL & GAIT ANALYSIS - PAEDIATRICS (CHILDREN) FOOTWEAR ASSESSMENT ORTHOTIC CONSULTATION and FALLS PREVENTION

**WE ARE MEDICARE & DVA APPROVED - PRIVATE FUNDS
WELCOME - PENSIONER DISCOUNT - HOME VISITS ON REQUEST**

PLEASE PHONE THE CLINIC **4339 5501 / 0419 144 840**
CAROLYN LENTHALL B.POD **0419 144 840**
MARYANNE McHUGH B.POD **0409 687 100**

MOBILE PHYSIOTHERAPIST COMES TO YOU

Umina Chiropractic Centre

Your chiropractors Pete Grieve, Prue Storey and Michael Grieve
Umina Chiropractic Centre, 428 Ocean Beach Rd, Umina 2257 - Ph: 4341 6247

Happiness and Health

With all the rain and storms we have had, are you feeling a little down?

You might even have caught an unseasonable cold or you feel your body is generally stiffer than usual.

Maybe you are the opposite and see all the rain in a very positive light.

Everything in nature starts to be greener again, your water tanks are full again and you (or your children) enjoy splashing in the puddles.

Many scientific studies have shown how negative emotions harm the body, and it is sometimes easy to get caught up in the hustle and bustle of everyday life and lose sight of what makes you really happy.

While genes play a part in your happiness and overall health, it is only half the story.

Some scientists believe that up to 40% of a person's capacity for happiness might be genetically predetermined. Although that means some

lucky people may start off with a greater tendency to happiness, we all can learn and implement things to be happier.

Being happy protects your heart, strengthens your immune system, combats stress and lowers your aches and pains.

It is important to find a way to be happy and 'be in the moment' that works for you.

Some of us find the thought of a day at the spa pleasurable, and without a doubt, it can be a great de-stressor.

Others find physical activity a great way to instantly increase their sense of wellbeing.

Others might think that winning the lottery will make them happy, but research has shown that money, indeed, doesn't buy happiness.

The same is true for quick health fixes such as crash diets etc. which most likely starve your body of happiness.

So today, allow yourself to be happy!

If you are new to this, start with small doses over the course of the day - play the piano, dance around the breakfast table, it is ok to embarrass the children, breathe deeply and let the different smells evoke different happy emotions, the sea salt in the air might take you back to that happy family holiday up the coast, the freshly baked cookies might bring back memories of your grandma's kitchen, freshly cut grass triggers a recollection of those Saturday mornings when you helped your dad mow the lawn etc.

Lastly, it is not without truth that we say "laughter is the best medicine".

Do it often in small and large doses.

Yours in Happiness and Health
The Chiropractors at Umina Chiropractic Centre

If you have any questions, contact us at office@uminachiropractic.com.au or make an appointment for a preliminary consultation

Education

Kiss and drop zone is not for parking

The Ettalong Public School kiss and drop zone in Uligandi St should not be used as a parking zone, according to relieving principal Ms Lynn Balfour.

Ms Balfour said she reminded community members to be considerate of their fellow drivers when dropping off and picking up students.

She said the kiss and drop zone was "meant to keep traffic moving while allowing children to be dropped off or picked up in a safe manner."

"Central Coast Council has advised they will be patrolling near our school in the next few weeks," she said.

SOURCE: Newsletter, 28 Mar 2017
Lynn Balfour, Ettalong Public School

Yarning circle opens with smoking ceremony

Umina Beach Public School's Literacy Yarning Circle has been officially opened with an aboriginal smoking ceremony.

Students designed and worked on the construction of this area of the playground during 2016.

"This area of our school demonstrates what can be achieved when we all work together," said principal Ms Lyn Davis.

"The P and C obtained a grant from council which was used to fund some of the work that was undertaken."

"They also sought sponsorship from our local hardware store who provided the sleepers for the retaining wall."

"Everglades Country Club provided a cash grant which was used in creating this space."

"The Literacy Yarning Circle is a genuine community project

and the children at the school will benefit from this project for years to come," Ms Davis said.

SOURCE: Newsletter, 28 Mar 2017
Lyn Davis, Umina Beach Public School

School turns off the power

Ettalong Public School students and staff participated in Earth Hour on Friday, March 24.

Relieving principal Ms Lynn Balfour said the school turned off as many electrical items as possible between 10:30am and 11:30am.

The aim was to "conserve power and raise awareness of the fragility of the Earth's resources."

"We experienced what it must have been like many, many years ago, working in the dark," she said.

SOURCE: Newsletter, 28 Mar 2017
Lynn Balfour, Ettalong Public School

Students chosen for dance ensemble

Four Umina Beach Public School students have been selected to take part in the Central Coast Junior Dance Ensemble.

The special ensemble will perform at the Central Coast Dance Festival in June.

It consists of talented dancers

from different schools across the region in Years 4 to 6.

Each school is allowed to send six students to audition and of the six chosen from Umina Beach Public School, four were selected to be in the Junior Ensemble.

SOURCE: Newsletter, 28 Mar 2017
Lyn Davis, Umina Beach Public School

CS education

The Right Tutoring At the Right Level

SUPPORT PREPARATION FOR

• OC • SELECTIVE • SCHOLARSHIP • NAPLAN

Writing

Mathematics

English

General Ability

Free Student Assessment
Special Offer

Contact on Amy 041 1332 209

Add. Office 2&3/160 Mann St, Gosford (Upstairs of ANZ Bank)

www.csonlineschool.com.au

HOTEL GOSFORD

BLUES AND ROOTS

FIRST SATURDAY OF THE MONTH

RESIDENT BAND

BLUES ANGELS

This month's special guest artist

HALLETT/FLOOD REDUX

May 6 - 7pm till 11pm

FREE ENTRY

www.hotelgosford.com.au
Cnr Mann & Erina St Gosford
4324 1634

Six Pak Productions Presents...

AN ALL AGES EVENT!

Can't Stop the Music

A Show featuring Music from Grease, Can't Stop the Music, Mamma Mia, Priscilla, Viva Las Vegas, Slum Dog Millionaire & more. Plus the Six Pak Show Girls.

Sun 9 April

'MO' Award winners Paul Cincotta & Lisa Lombardo star in this Movie Show spectacular along with Raquel Martinez, Jayden Rodrigues (popular YouTuber)

Tickets: \$10 Members & \$15 for guests

Doors at 2.30pm, 3pm Show

the RADIATORS

Sat 15 April

\$20 for members & \$25 for guests

Doors open 8.30pm

ATM & COURTESY BUS SERVICE

Anzac Day 2017

April 25th

The Swing Sisters

OUR ANNUAL ANZAC DAY LUNCHEON

Tickets \$26.50 mem / \$28.50 guests

Includes lovely 2 course lunch

Doors at 11.30am

...your Destination

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

PEARL BEACH www.opera.pearl-beach.com

Opera

IN THE Arboretum

Thank you to our 2017 Sponsors!

PREMIER

Central Coast Volkswagen

PLATINUM

Ettalong Beach Diggers
Retire Australia

GOLD

Coastal Community Connections
Everglades Country Club
Kawai
Pearl Beach Real Estate
PRD Nationwide

SILVER

ACCOM Holidays
Bendigo Bank
Brisbane Waters Private
Helen Hughes Property
Seaspray Jewellery
Peninsula Village
Priceline Pharmacy

BRONZE

Home Timber & Hardware
Jazz in the Arboretum
Pearl Beach Blinds
Richardson & Wrench
Roses 2 Go
Symphony Central Coast
Tonkin Drysdale Partners
Tim O'Connor Solicitor
Workforce International
Carl & Rachel Fennessy
Peter & Jayne Mote
Central Coast Newspapers

See you in 2018!

Proudly presented by

Rotary

Club of Woy Woy Inc

Proceeds from Opera in the Arboretum 2017 go to:

- THE ROTARY FOUNDATION
- REGIONAL YOUTH SUPPORT SERVICES
- AUSTRALIAN ROTARY HEALTH

and other Rotary Charities and needy organisations

PHOTOS: CARLOS RAIMUNDO

Out&About

OLIVE BRANCH GALLERY

*Peninsula Easter
Art Review*

OPENS CLOSSES

3PM Friday 3PM Wednesday
14th April 19th April

Noel Olive: 4344 5954

 The Olive Branch Gallery

Olive Branch Gallery
5 Onthonna Terrace, Umina

ALL WELCOME - FREE ADMISSION

Easter book fair held for 41st time

The Pearl Beach Easter Saturday Monster Book Fair will be held for the 41st time from 9am to 5pm on Saturday, April 15, in the Pearl Beach Memorial Hall.

"Come along and have some fun searching for that special book, and enjoy the carnival atmosphere," said Pearl Beach Progress Association publicity officer Ms Lynne Lillico.

Titles will include educational, cooking, gardening, art, travel and hundreds of novels.

"This year we have a residents' recommendation table which will provide a wonderful guide to enjoyable reading," Ms Lillico said.

"As usual, there will be a Childcare's Corner with picture books through to novels for young readers," she said.

"We have collectables table with exciting treasures, and pre-loved items.

"Let's not forget the homemade cake and jams stall, also potted plants.

"The cafe on the back deck will

serve refreshments and lunch at reasonable prices and there will be a raffle of a terrific hamper."

She said music lovers and collectors would find a variety of 12-inch vinyl albums for sale.

"Origins of the book fair were to raise funds toward the upkeep of the Crommelin Native Arboretum, with a table of books outside the local shop.

"Over the years and due to the increase in book donations and community interest, the event was moved into the Memorial Hall.

"This year we are delighted with the generous donations, making it the biggest and best ever.

"The Pearl Beach community owns the Pearl Beach Memorial Hall, and proceeds from the event now ensure that the hall is maintained and in good repair for all to use and enjoy."

The book fair takes place from 9am to 5pm on Saturday, April 15, in the Memorial Hall at 9 Diamond Rd, Pearl Beach.

SOURCE:
Media release, 29 Mar 2017
Lynne Lillico, Pearl Beach Progress Association

FREE RIDES AND GAMES

10am- 1pm

MAD HATTERS TEA PARTY

11- 12pm

WITH GAMES, CUPCAKES AND DELICIOUS TREATS

DANCE ON STAGE WITH THE MAD HATTER

1130- 1

PRIZES FOR KIDS WEARING THE MADDEST HATS

Mad Hatter's Tea Party

Saturday 8th April

Kibble Park Gosford

FREE EVENT FOR AGES 2-8

Presented by

Proudly supported by

Opera proceeds go to Rotary and youth services

Proceeds from Opera in the Arboretum at Pearl Beach on Saturday, March 25, will support Rotary and local youth services.

The Rotary Club of Woy Woy will donate money raised through the 12th annual event to the Rotary Foundation, to Rotary Health and to the local Regional Youth Support Service.

Rotary Foundation helped advance world understanding, goodwill and peace, said Rotary organiser Mr John Greenway.

Rotary Health was one of the largest independent funders of mental health research in Australia.

He said a large audience was held spell bound by the top-class Australian artists' rendition of popular arias and classic musical pieces.

The Central Coast Chamber Orchestra played Dido and Aeneas Overture under the baton of Central Coast Conservatorium of Music director Mr Patrick Brennan to open the day.

Top of the bill, Mr David Hobson, sang a number of arias and received a standing ovation for The Holy City, one of his specialities.

Returning for the second time, Ms Sally-Anne Russell, sang unaccompanied She Moved

through the Fair.

Baritone Mr Andrew Jones, had the crowd clapping to The Toreador Song while local soprano Ms Michaela Archer sang arias by Handel and Puccini.

Special guest, cellist Ms Sally Maer, played some Celtic classics from her third album.

Returning for the second time, pianist Francis Greep accompanied the artists to much applause from the audience and the artists.

The second half began with

Amazing Grace with local bagpipe player Robbie Szafrank, Sally Maer on the cello with Sally-Anne Russell and David Hobson singing.

The Central Coast Chamber Orchestra with Patrick Brennan was acknowledged for their promotion of local youth with their youngest player being 10 years old.

SOURCE: Media release, 26 Mar 2017
John Greenway, Rotary Club Woy Woy

Easter art exhibition

Painter and former lawyer Mr Noel Olive will host the Peninsula Easter Art Exhibition at his Olive Branch Gallery in Umina.

The exhibition will be opened at 3:pm on April 14 by Patonga artist Ms Jocelyn Maughan.

On display will be works from

around 30 new and established artists.

The Olive Branch gallery is located at 5 Onthonna Terrace, Umina.

The exhibition will run until Wednesday, April 19.

SOURCE: Media release, 26 Mar 2017

Sue Young, Olive Branch Gallery

KB THAI

Dine In - Takeaway or Home delivery

Conditions Apply

LUNCH SPECIALS
\$8.50 - Mon to Fri

Fresh traditional Thai
cooked to order at an affordable price

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

FREE ENTRY!

NAB 8th annual Central Coast Italian Festival

Sat & Sun, April 29 + 30 - 9am to 4pm

Ettalong Beach Tourist Resort

Culture on the Coast!

Ettalong Beach Tourist Resort becomes a bustling hub of activity

when the 'Italian Festa' returns to the coast. Join us for

*VINO *BIRRA *CUISINE *COFFEE
*DANCE *MUSIC *SONG *ART *PHOTOGRAPHY
*CARS *FASHION *PUPPETRY *TRAVEL

and don't miss our competitions:

*PASTA PIG-OUTS *GELATO GULPING

all on show at the:

- 50 boutique shops 'The Galleria'
- 6 screen Cinema Paradiso
- 40 room boutique Motel Paradiso
- 10 Restaurants & 5 Cafes

Ettalong Beach Tourist Resort

189 Ocean View (cnr Schnapper Road)

Ettalong Beach NSW 2257

Tel: 02 4341 1999

www.ettalongbeachtouristresort.com.au

www.centralcoastitalianfestival.com.au

Galleria

Ettalong Beach

Italian festival to be held in Ettalong

The eighth annual Central Coast Italian Festival will be held in Ettalong on April 29 and 30.

A plethora of stalls will fill the Ettalong Beach Tourist Resort's piazzas with home-cooked Italian foods including pasta, piadina and pizza, cannoli, crostoli and cucidati.

The festival is promoted as an opportunity to experience Italian culture, sample Italian wines and beer and taste some of the best Italian cuisine out of Italy.

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

A collection of Italian cars will line up for viewing.

Italian fashion, jewellery and accessories can be found amongst the stalls.

Ettalong artist Mr Simon Sewell 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 intend to get the crowd up and dancing.

Activities for the children include pasta jewellery, venetian mask making, Punch and Judy and Pinocchio Puppet Shows, and

Gelato eating competition

patting Benny the donkey and the Italian breed of Maremma dogs.

Competitions will be held to eat gelato or devour pasta in record time.

Built by an Italian family, the resort contains a boutique motel, the Cinema Paradiso complex with six theatres decorated in Italian and Art Deco themes and European-style village shops in The Galleria.

Quirky shops offer a variety of art, timber furniture, home decor and hardware, antiques and collectibles, fresh flowers, an unusual range of spices, unique and exotic women's clothing, children's wear and even bowls gear.

SOURCE: Media release,
29 Mar 2017
Alexandra Quinn, Central
Coast Italian Festival

New president for arts and crafts centre

Ms Gwynneth Weir has taken over as president of the Ettalong Beach Arts and Crafts Centre following the retirement of Ms Penny Howard who held the position for three years.

The centre's annual general meeting was held on Monday, March 13, and elections were held for places on the committee for the coming year.

In line with the constitution, having served three years, Ms Howard was required to stand down as president.

"Penny has worked tirelessly for the centre during her term as president and introduced many things that have made a significant difference," said incoming president, Ms Weir.

"We shall continue to benefit from these changes in the years to come."

Ms Howard will continue to serve on the committee.

Thelma Browne and Dorothy Mulholland will also remain on the committee.

Ms Weir said: "All the executive and support positions on the committee have been filled by members who are keen to keep our special organisation running on an even keel and looking to the future."

"We are fortunate to have a strong membership and welcome all who join us with fresh ideas and enthusiasm to help keep our centre vibrant and relevant to the needs of the community."

"At the last count there were 44 people waiting to join our classes."

"Our waiting list system ensures that places are allocated fairly."

"We are always looking for ways to accommodate more students but we do not want to increase class sizes as we want to continue to ensure each student has sufficient access to the tutor."

SOURCE: Newsletter, 29 Mar 2017
Gwynneth Weir, Ettalong Beach
Arts and Crafts Centre

**BOOK
NOW**

THE GRAND PAVILION

FULLY RENOVATED NOW OPEN

Ettalong Beach

Ph: 02 4341 7234

46 Picnic Parade, Ettalong Beach, NSW – 2257

Lunch: 12:00 – 2:00pm (Mon – Friday)

12:00 – 2:30pm (Sat – Sunday)

Dinner starts at 5:00pm – till late

Artists show their work at Pearl Beach

A range of Central Coast artists will be showing their work at the Autumn Art Fair at Pearl Beach Hall from April 7 to 9.

The fair will include items across a range of art media including painting, ceramics and photography.

Pearl Beach artists Pim Sarti, Jo Diggins, Cecile Ferguson, Malcolm and Vicki Davison, Duncan Bridel, Robyne Palmer, Elaine Pearce and Marjory Hathaway will have work present.

Joining them will be Woy Woy painter Karen McPhee, architect Walter Barda and Martin Say.

Fashion designers Pam Dwyer,

Lindsay Cameron and Coco and Raj will be displaying Japanese and Indian styles, while Sheelagh Noonan and Mary Hyland will be selling their freshwater pearl, gem and sterling silver jewellery.

Coffee or light lunch will be provided by local caterers.

Massages will be available from Shiatsu masseur Lucy Snedden.

The fair opens 6pm on Friday and will be open on Saturday from

10am to 5pm and Sunday 12pm to 5pm.

Entry is free.

SOURCE:

Media release, 22 Mar 2017
Sheelagh Noonan, Pearl Beach

Special screening of the Oyster Farmer

A special screening of *The Oyster Farmer* will be hosted by the Bouddi Foundation for the Arts to raise funds to support young artists.

The 2004 film, by Point Clare director Mr Anthony Buckley was shot on and around the Hawkesbury River including scenes at Wondabyne.

The film will run as part of the Bouddi Society's Movies by the Bay program.

It follows Jack Flange as he moves from the city to the Hawkesbury River, where he encounters the area's rich oyster farming history and undergoes a journey of discovery.

The \$25 ticket price includes Empire Bay oysterman Ferg's local oysters, and a glass or two of Kincumber Block and Tackle stout or sparkling wine.

The money raised will assist the Bouddi Foundation annual scholarships for young Peninsula artists.

Tickets are available at Killcare Cellars in Hardys Bay, or Wagstaffe Store.

The *Oyster Farmer* will be screened at Wagstaffe Hall on Sunday, April 30, at 1:30pm.

SOURCE: Media release,
27 Mar 2017

Peter Park, Bouddi
Foundation for the Arts

SCHOOL HOLIDAY FUN

HEY KIDS!

Join us for some really cool school holiday fun

Easter Balloon Sculpting
11am to 2pm Wed 12 April

Easter Glitter Tattoos
11am to 2pm Thurs 13 April

Bunny Face Painting
11am to 2pm Sat 15 April

Storytelling Corner
11am to 2pm Wed 19 April

Face Painting
11am to 2pm Thurs 20 April

Balloon Sculpting
11am to 2pm Fri 21 April

Live local, shop local

peninsula PLAZA

Blackwall Rd, Woy Woy

COACH TOURS

6 Day | Dep 22 May 2017

Moree & Lightning Ridge

• Moree town tour • Sawn Rocks • Walk in Opal Mine
• Lightning Ridge Tour • Bottle House • Cooper's Cottage • Dubbo Zoo

\$1,475 ppt share

6 Day | Departs 19 Jun

Carnarvon Gorge & Longreach

\$2,923 ppt share

18 Day | Dep 21 Oct

Discover New Zealand

Flights included BOOKINGS CLOSE 7 SEPTEMBER 2017 SUBJECT TO SEAT AVAILABILITY

\$6,390 ppt share

Tours include motel accommodation, dinner, bed, hot brekky & entries.

Live Shows		Day Trips	
'A' Reserve Seats. All matinee shows.		All pickups from Doyalson to Woy Woy	
Kinky Boots 28 Jun 2017	\$120 pp* <small>*Concession prices</small>	Museum of Fire Departs 26 Apr 2017	\$72 pp
The Bodyguard 14 Jun 2017	\$125 pp* <small>*Concession prices</small>	Drovers Camp Departs 16 May 2017	\$77 pp
My Fair Lady 13 Sept 2017	\$125 pp* <small>*Concession prices</small>	Mulla Villa Departs 4 Jul 2017	\$76 pp
Beautiful 27 Sept 2017	\$125 pp* <small>*Concession prices</small>		

Free home pick-ups south of the Hunter River, east of M1 and all Central Coast – extended tours only. Conditions apply.

BOOK TODAY
4353 9050
www.roadrunnertours.com.au

ROAD RUNNER
Leisure Tours

PEN NEWS Pub (3/4)

Travel Australia at 'see' level!

Directory - Not for profit Community Organisations

Art & Culture

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

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 Potters Society

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

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

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
hospitalartaustalia.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

Central Coast Community Legal Centre

Not for profit org in Wyong
providing free legal advice.
Intake times for legal advice
Monday to Friday 9am-5pm
4353 4988
centralcoast@clc.net.au

Community Groups

ABC "The Friends" Support
group for Public Broadcaster.
Aims: Safeguard ABC's
independence, adequate
funding, high standards.
Meetings through the year +
social afternoons
Well-known guest speakers
www.fabcns.org.au
4341 5170

Central Coast Social Group

Social contact, entertainment
events, new friendships, for
30's-60's

Live music, house parties,
dinners, BBQs, picnics, trips
away etc.

Monthly Meet & Chat
0422 243 101
email cco30s@live.com.au

Central Coast 50+ Singles Social Group

Ladies & gents dinner, dancing -
BBQs & socialising each w/end.
Monthly programme for all areas
0412 200 571
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
4344 7070

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 4307 9421

The Krait Club

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

Umina Beach Men's Shed

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

Volunteering Central Coast

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

Wagstaffe to Killcare Community

Protect and preserve the
environment & residential
nature of the Bouddi Peninsula
and to strengthen community
bonds

2nd Mon, 7.30pm Wagstaffe
Hall 4360 2945

info@wagstaffetokillcare.org.au

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

Woy Woy support group
Woy Woy Bowling Club
North Burge Road Woy Woy
3rd Tues 10.30am
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@bluwaveiving.org.au

Central Coast Parkinson's Support Group

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

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 Support Groups

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

Meals on Wheels

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

Mary Mac's Place

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

Overeaters Anonymous (OA)

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

Peninsula Village Wellness Centre

Offering holistic and
complementary therapies
including aromatherapy,
massage and music therapy
4344 9199

Peninsula Village Meals

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

Peninsula Village Carer's Support Group

For carers of loved ones with
dementia - 1st Wed - 10 to
11.30am
Paula 4344 9199

Prostate Cancer Support Group (Gosford)

Last Fri, Terrigal Uniting Church,
380 Terrigal Drive, Terrigal
9.30am to 12 noon 4367 9600
www.pcfa.org.au

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

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

Coastal a Cappella

Dynamic award winning
women's a cappella chorus
new members always
welcome.
Music education provided
Lots of Performance
opportunities, or hire us
for your next event.
0412 948 450
coastalacappella@gmail.com

Gosford Musical Society Minstrels

Entertain at various
venues on the Coast
seeking new members
Thur Night Laycock St
North Gosford 4341 4210

Soundwaves

Men's a-cappella 4 part harmony
chorus - all ages 7pm Mon.
Central Coast Leagues Club
John 0413 276 698
jthomson51@gmail.com

Troubadour Central Coast Folk, Traditional & Acoustic

Music and Spoken Word
Concerts, Ukulele
meets, and Sessions
4th Sat 7pm CWA Hall
Woy Woy 4342 6716
mail.info@troubadour.org.au

Political Groups

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

Umina Ettalong Branch

2nd Mon Umina Beach Bowling
Club 7.30pm 4342 3676

Ourimbah/ Narara Branch

Niagara Park Primary School
7.30pm 1st Mon
0410 309 494

kyle.macgregor@hotmail.com

Woy Woy Branch

Everglades Country Club
7.30pm 2nd Mon
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

Politics in the Pub Central Coast

Discussion of important political,
social, economic, education, land
philosophy issues in a non partisan
manner - The Grange Hotel 4th
Thur every month besides Dec

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.phousie@hotmail.com

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 Rescue Unit

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

Central Coast Soaring Club Inc

Gliding Club, Learn to fly,
Instruction FREE to members
Come and have an Air

Experience Flight
All Welcome

14 and up for Training
Flying at Bloodtree Road
Mangrove Mountain Thur, Sat,
Sun (weather permitting)
0412 164 082
0414 635 047
www.ccssoaring.com.au

Peninsula Environment Group

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

Woy Woy Judo Club

3 Classes every
Tue, Thur & Fri
5.00pm 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 F(except Jan) 1pm
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 Umina

2 Sydney Ave
Branch Meetings
2nd Wednesday 10am
Craft & Friends
Wednesdays 9.30am
2nd and 4th Sundays 12.15pm
0416 193 070 - 4340 1746

Country Women's Association Woy Woy

Opposite Fisherman's Wharf
Craft & Friendship
1st and 2nd Wed 10am
Meetings 4th Wed 10.30am
4324 2621

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.cccwhc.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

NEWSPAPERS

central coast

If you would like your Community Organisation listed here, see
www.duckscrossing.org or www.centralcoastnewspapers.com for
the forms or contact Central Coast Newspapers on - 4325 7369

Triples carnival resumes at Umina

Triples champions Zach Robertson, John Roberts and Lee Trethowan

The monthly Triples Carnival has resumed at Umina Bowls Club on February 22 with 14 teams competing.

Competition was fierce with a good blend of teams from across the region taking part.

At the end of the second round, four teams had secured two wins, with Mr John Aldersley's team sitting at two wins plus 24, equal with Mr Phil Westcott's team.

The third round proved to be the decider with Mr Aldersley's and Mr Westcott's teams both losing their respective three round and Mr Ken

Young's Woy Woy team emerging as the only three game winners with a score of three wins plus 29.

Mr Westcott's teams were runners up with two wins plus 19, while Mr Aldersley's team took out third with two wins plus 17.

The next carnival will be held on Wednesday, March 29, and is open to both men, women or mixed teams.

It is a handicap event.

Details can be obtained through the Club Umina bowls office.

SOURCE: Media release, 6 Mar 2017
Ian Jarratt, Umina Bowls

Ettalong dominates Triples finals

The Bowls Central Coast Triples Finals held at The Entrance Bowling Club on February 26 was an all-Ettalong affair.

The team of Zach Robertson, John Roberts and skip Lee Trethowan proved too strong for the team of Peter Freestone, Peter Wiblen and Graham Maeir.

With the finals being delayed by wet weather, Aron Sherriff was unavailable for the semi-final and final which saw Under-25 State Representative Zach Robertson called in as a substitute lead.

Lee Trethowan, who had been named earlier in the week as the joint winner with Sherriff as the Bowls NSW 2016 Bowlers of the Year, took over the skip's role with

Senior State representative John Roberts playing a reliable role as second.

It was a formidable trio of NSW State players and they combined well as a team to out play their club mate opponents 26-11 who had

played well to reach the final.

It was the third consecutive year that Roberts and Mr Trethowan had captured the Central Coast Triple title.

SOURCE: Media release, 27 Feb 2017
Kevin Dring, Bowls Central Coast

YOUR SPONSORSHIP CAN CHANGE A DISADVANTAGED CHILD'S LIFE

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

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

CALL 1800 024 069
THESMITHFAMILY.COM.AU

The Peninsula Diary of Events

For events in post code areas 2256 and 2257

Tuesday, Apr 4

Sallyanne Pisk author talk, Eating for You, Woy Woy Library, 2:30pm to 4:30pm

Friday, Apr 7

Kwisats, Woy Woy Leagues Club, from 7:30pm

Saturday, Apr 8

2 Shots, The Bayview Hotel, Woy Woy, 8:30pm

Sunday, Apr 9

Dance Editorial Pre Professional Dance Course Graduation, Peninsula Theatre, 6pm to 7:30pm

Can't Stop The Music movie show spectacular, Ettalong Diggers, doors open at 2:30pm and show at 3pm

Chris James, Woy Woy Leagues Club, 5:30pm

Monday, Apr 10

Wii U for you, Umina Library, 2:30pm to 4pm

Art Exhibition, Karen McPhee, The Art Space, Hardys Bay Club until April 28

Tuesday, Apr 11

Classic crafts for beginners, Woy Woy Library, 2:30pm to 4pm

Wednesday, Apr 12

Easter Story Time Fun, Woy Woy Library, 10:30am to 11:30am

Thursday, Apr 13

Easter Storytime Fun, Umina Library, 10:30am to 11:30am

Friday, Apr 14

Peninsula Easter Art Exhibition, Olive Branch Gallery, Umina, official opening with Jocelyn Maughan at 3pm and exhibition runs until April 19 featuring works from 30 new and established artists.

Ajala and Pete, Woy Woy Leagues Club, 7:30pm

Saturday, Apr 15

Patonga Easter Saturday Fete, Patonga Progress Hall, 9am to 1pm

2-Buck Blues Band, Hardys Bay Club, 7:30pm

The Radiators, Ettalong Diggers, doors open 8:30pm

Roll Again, The Bayview Hotel, Woy Woy, 8:30pm

Gibbo and Co, Woy Woy Leagues Club, 7pm

Sunday, Apr 16

Umina Beach markets, Peninsula Recreational Precinct, 9am to 2pm

Ocean Beach Surf Life Saving Club luncheon for former members at the clubhouse

Jam with Pete Healy at Hardys Bay Club from 3pm

Chris James, Woy Woy Leagues Club, 5:30pm

Thursday, Apr 20

Classic Tales, Woy Woy Library, 10am to 11:30am

Saturday, Apr 22

Bob Evans Lonesome Highways Tour, Hardys Bay Club, 8pm

Local Brew, The Bayview Hotel, Woy Woy, 8:30pm

Sunday, Apr 23

Jam Session with Top Cat, Hardys Bay Club, 2pm

Tuesday, Apr 25

Anzac Day service followed by wreath laying, Hardys Bay

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

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
Professional support phone services:
Mental Health Line 1800 011 511
Beyondblue 1300 224 636
Domestic Violence Line 1800 656 463
Lifeline 13 11 14
Kids Help Line 1800 551 800
Griefline 1300 845 745
Suicide Call Back Service 1300 659 467

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

Classifieds

ANTENNAS

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

BOREWATER

Bores and Spears

Install high quality pumps and maintenance free spears, existing systems reconditioned, all work guaranteed.

Warren Greenway
Ph: 4341 7736
Mob: 0408 225 390
Lic No. DL1960

BUILDER

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

DOORS&WINDOWS

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 2568230C

ENTERTAINMENT

The Troubadour
FOLK AND ACOUSTIC MUSIC CLUB
SAT APR 29
AT 7PM
THEME
CONCERT
PROTEST,
POLITICS AND
PARODY
CWA HALL
WOY WOY
TICKETS \$7
www.troubadour.org.au
4342 6716

MASSAGE

THERAPEUTIC MASSAGE

90 minutes - only \$50
QUALIFIED MASSEUR
Would suit elderly people
Home visits available
Call Malcolm
0406 053 963
Lic: CN9467

Hawkins U.V. Service

Antenna sales and installations
TV and Audio Repairs
4341 8860 - 4341 7332
0473 468272
23 Wallaby Street, BLACKWALL

BRICK LAYING

Brick Laying & Concreting

All Aspects of both Trades
35yrs Exp
Phone Greg
0422 564 331
Lic 124312c

MGL CARPENTRY

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

ELECTRICIANS

BKW

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

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

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

BATHROOM

TJM Bathroom Renovations

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

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**

Small building jobs

Carpentry, repairs, renovatons and alterations
Seeping & Boarding maintenance
Semi-Retired Builder
Call Gerard
0415 294 009
Lic 7428c

CRAG CAN!
All aspects of small building work and property maintenance
25 years building experience
0414 486 515
NSW Building Lic #215946c

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

clean white bear
Furniture & Interiors Cleaning & Care
FABRIC | LEATHER | TIMBER | CARPET |
cleanwhitebear.com.au
1300 646 099
Phone Peter on 0430 150 454

Classifieds advertising rates - in print and on-line

Classified advertising is the cheapest form of newspaper advertising. This newspaper is published on line on the night before publication date, and is read that way by hundreds of people. All advertisements, including these classified advertising pages, appear in full on-line as an additional benefit for free.

See www.CentralCoastNewspapers.com or www.CentralCoastNews.net

Central Coast Newspapers' advertising rates are relatively much lower than in other newspapers and at the same time much larger than in other newspapers, with the minimum size being 50mm X 42mm. Approximately 16,000 copies of each newspaper are printed and distributed every fortnight.

Personal and Not For Profit Organisations

As Central Coast Newspapers are community newspapers, the cost of advertising not for profit organisations' events is subsidised. This makes them the same rate as non business advertisements.

A mono 5cm advertisement only costs \$33. Each additional cm costs \$6.60 as does colour, and/or a photograph or a logo. Private advertisements need to be paid for at the time of booking.

Business rates

The minimum size of 5cm X a single column only costs \$40 + GST in mono and an extra \$8 + GST for colour, a logo or a photograph, every two weeks. Most businesses choose to advertise on an ongoing basis and discounts apply for multiple bookings, if they are paid for in full, in advance.

Having an advertisement run for 3 months only costs \$215 + GST, for 6 months it is \$385 + GST, and for 12 months advertising, the total cost is only \$700 + GST - Approximately \$14 per week.

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

FENCING

BLUEPRINT FENCING

All types of fencing, gates and retaining walls
Call Luke
Free quotes
0401 347 247

GUTTERING

Whirlybirds, tube light sky lights, guttering and downpipes, metal roofing, leak detection.
Free quotes
PH: Terry 0414 801 157
howly@live.com.au
Lic. 167380c

HANDY MAN

Handyman Gardening

Weeding & Yards Clean Ups
Odd Jobs around the home
Fully Insured
Ph: William
0478 672 079

KITCHENS

Quality Laminate Benchtops supplied and seconds for sale
R&J Benchtops
Gosford
0456 884 545

PAINTER

BUCELLO'S

Painting Services
• Residential and Commercial
• Interior and Exterior
• New Work and Repaints
Free Quotes
All work guaranteed
0410 404 664
wattyl®

JOHN LANCASTER PAINTING & DECORATING

All aspects of painting
30 yrs experience
High quality of work
Best Prices - Pensioner Discounts - FREE Quotes
Phone John - 4362 3287
or 0434 796 449
Lic No. 264542c

PLUMBING

Umina Beach Plumbing

All aspects of plumbing: Drainage and Gasfitting, Domestic and Maintenance Works
Installation of Hot Water tanks
4344 3611
0402 682 812
Lic 164237c

YOUR LOCAL PLUMBER

Same day service
Guaranteed
Blocked drains, Leaking taps and toilets, Hot water and all aspects Of plumbing drainage and gas fitting.
Lic number 265652C
4346 4057

PLUMBING
DEEPWATER

Plumbing & Gas Solutions

Gas installations
Hot Water Systems
Appliances
Portable Heater Servicing
Drainage and all aspects
of plumbing
Senior's discount
Call Brent 0422 080 936
lic 286937c

POSITIONS VACANT

**Experienced
Tilers
wanted!**
Start
Immediately
0439 589 426

REMOVALS

KEVINS REMOVALS & DELIVERIES

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

02 4342 1479
0411 049 559

TILING

Homes2NV

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

TREE SERVICES

Eyecare

Tree and Stump
Grinding Services
Mulching Available
Fully Insured
Call Jamie
0413 088 128
www.eyecarelawnmowing.com.au

Bowls day raises funds for rugby league charity

A charity bowls day held at the Ettalong Bowling Club has raised nearly \$6000.

The Men of League Foundation's Central Coast Committee raised the money at its annual bowls day.

It will be used to provide assistance to those in need in the local rugby league community.

The bowls day held at Ettalong Bowling Club on February 27 was the ninth time the annual event was hosted by the club.

It saw 150 players, guests and supporters spend a

day out with special guest, former State of Origin player, NRL Premiership winner and current Men of League Foundation wellbeing manager Mr Ben Ross.

Forty two teams competed throughout the day in three games of 15 ends and competition was fierce but friendly.

The funds raised will be used to provide support to players, coaches, referees, administrators and volunteers from all levels of the game through the committee's benevolence and wellbeing program.

Mr Ross said the

committee's bowls day was an excellent day on the greens at Ettalong and helped raise much-needed funds to support those in the rugby league community who needed it the most.

"Our Central Coast committee has a really great line up of future events including a State of Origin lunch, a huge race day in Gosford and its annual golf day," Mr Ross said.

"They are always excellent events which help the Foundation raise funds

to provide assistance to the men, women and children of the rugby league community through the delivery of physical, financial and emotional support," he said.

"Our Central Coast committee undertakes great work which includes visits to people who may be experiencing social isolation.

"A friendly face calling in for a visit, to have a cup of tea or coffee, goes a long way to making sure someone feels looked after and is cared for.

"If there is someone on

the rugby league community that you think might need a hand up, please get in touch with us.

"Or if you'd like to join the Men of League Foundation and help us care for the rugby league community, please join us.

"Membership costs just \$20 a year.

"Find out more at menofleague.com," he said.

SOURCE: Media release, 29 Mar 2017
Aaron Henry, Men of League Foundation

Stableford at Circle Social Golf

The Circle Social Golf Club was in action for a Stableford competition at the Everglades Country Club on March 26.

New member Troy Walsh was the overall winner on 44 points, followed by Peter Dawson with 38 points and newcomer David Grimish on 37 points.

Walsh continued to dominate the course, winning both the front nine and back nine with 23 points and 21 points respectively.

In the long drive competition, Grimish won the A-grade, Mark Smith won the B-grade and Allan Hartley won the C-grade.

The near-pins hole winners were A-grade: Fourth hole, Lance

Robertson; 12th, Daniel Nicholls.

B-grade winners were: Fourth hole, Kevin James; 12th, Mark Smith; 16th, Wayne Kidd.

The C-grade winners were: fourth hole, Lincoln George; and 16th, Allan Hartley.

SOURCE: Media release, 29 Mar 2017
Mark Smith, Circle Social Golf Club

WANTED

Smoking Dragon

CASH PAID
for good quality
Swords, Knives and
War memorabilia.

For large collections
home visit available

Shop 12 - Ebbtide Mall
155 The Entrance Rd
The Entrance
4333 8555

TUITION - MUSIC

**Learn to play
harmonica at your
own pace at my
place or
Skype at yours**

www.harmonicatom.com.au
phone 02 4324 2801
email tom@tomflood.com.au
\$40 hr or \$25 1/2 hr
Skypeharp: pay by PayPal
SPRINGFIELD, NSW

TUITION - SCHOOL

NEED TUTORING?

Offering private High School tutoring for English, Geography and Business Studies.

PRIVATE TUITIONS OFFERED: •Private tuition for English students from years 7 - 12

PRICING
Private Tuition \$30/h
0478 980 724
annikaberana@outlook.com

Woy Woy plays away in rugby union

Woy Woy played the first round of the 2017 Rugby Union season away to Kariong on Saturday, April 1.

Woy Woy were finalists last year and Kariong were unfortunate to miss out on the finals series.

The round one match was expected to be close and Woy Woy were keen to make amends for their disappointing end to the previous season.

Woy Woy have appointed two new co-coaches in John Stokie and Chris Schaumkel.

These two coaches were very successful with the club's Premier 2 team last year when they took out the

Premiership in that grade, so quite a few of those players will more than likely make an appearance in the top grade this year.

Kariong are always strong at home, and went into the round one clash as very slight favourites.

Kariong's new coach, Chris Downie, was most keen to start the season on a high.

SOURCE: Media release, 28 Mar 2017
Larry Thomson, Central Coast Rugby Union

TUITION - DANCE

Gosford Scottish Country Dancers

hold an intermediate class on Wednesdays from 7 to 10 pm at Wyoming - It's an excellent form of exercise which brings men, women and young people together socially, learning new and old dances in a very friendly relaxed atmosphere

No experience or partner necessary
All ages welcome
Cost \$7.00 per week -
Contact Janice on
4388 2253

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.

- | | | |
|--|---|--|
| • Affordable Solutions - Brad Sedgewick Ettalong | • Roof Brad | • Fish Trap Ettalong Beach |
| • Sharon Martin - Devine Image | • Depp Studios - Formerly of Umina | • Jessica Davis of Erina - Trading as A1 cleaning services |
| • Tony Fitzpatrick trading as Futurtek Roofing | • Stan Prytz of ASCO Bre Concreting | • Simon and Samantha Hague , Trading as By the Bay Takeaway Empire Bay |
| • Andrew and Peter Compton | • Bruce Gilliard Roofing of Empire Bay | • Rick Supplice of Ettalong Beach, Trading as Rick's Flyscreens |
| • Jamie McNeilly formerly of Jamie's Lawn Mowing, Woy Woy | • William McCorriston of Complete Bathroom Renovations | • Mountain Mutts - Monique Leon, Ettalong Beach |
| • First Premier Electrical Service of Umina Beach | • High Thai-d Restaurant of Umina Beach | • Skippers Take away Seafood Marilyn Clarke , Umina |
| • Mal's Seafood & Charcoal Chicken of Ettalong Beach | • Simon Jones - All external cleaning and sealing services | • RJ's Diner - Ryan Tindell of Woy Woy |
| • Erroll Baker , former barber, Ettalong | • Tye King - Formerly The | • Thomas James Clinton , Trading as TMA Products & AthroBalm & Effective Business Solutions of Ettalong |
| | | • Greenultimate Solar PTY LTD |
| | | • Menhir Tapas & Bar PTY LTD |
| | | • Singapore Zing Cafe , Umina |
| | | • Dean Lampard - Trading as Lampard Painting |
| | | • Sharon Upton - Pretty Paws Pets and Skaterinas |
| | | • Callum McDonald - Trading as Sunset Decks |

To advertise here call 4325 7369

NEWSPAPERS

central coast

Sport

Primary student chosen to represent Australia

Woy Woy South Public School student Harry Beaton, 10, has been chosen to represent Australia in futsal, a form of indoor soccer, in Japan in October.

Harry has been playing outdoor soccer since he was five years old, first with Umina United and then with the Central Coast Mariners' development program in 2015 and 2016.

He and some under-10 teammates last year decided to play futsal and it was not long before they were representing the region.

The team started out in the Central Coast futsal competition last year and were then chosen to represent the Central Coast and Hunter in January at an Australian tournament where the under-10s made the semi-finals.

"There were scouts at that

tournament and they offered Harry a position in the Australian team to tour Japan," said Harry's mother, Ms Kira Beaton.

Two other Peninsula residents, Liesl Colins, who attends the International Football School at Kariong, and Brisbane Water Secondary College student Ryan Brown will compete in the under-13 age division.

The tour will be based in Nagasaki and will be playing against regional Japanese sides.

All three Peninsula representatives have joined forces to raise funds to pay for the trip as futsal is not a recognised or funded sport.

So far they have set up a crowd-funding site and have organised a fundraising event at the Gosford greyhounds in May.

Interview, 30 Mar 2017
Kira Beaton, Umina
Reporter: Jackie Pearson

Bands support rugby union juniors

Two bands, Greg Nunan and The General Jacksons and Daddy Longlegs and The Swamp Donkeys, will be performing at Wagstaffe to help raise funds for training and development of the Woy Woy Lions Rugby Union Club Under-14s team.

Both bands are regular performers at the Wharf at Wagstaff and will come together for one night of Blues, Funk and Rock on April 8.

Tickets are \$35 per person and doors open at 6pm.

There will also be a silent auction of sporting memorabilia taking place on the night.

The team is planning to travel to New Zealand's South Island during the July school holidays where they will play several games against local schools or clubs while also doing some sightseeing and cultural activities.

Team coach Mr Tony Wilkins said: "We are aiming to provide the players with a positive experience that will hopefully retain their interest in being active and playing sport."

"A staggering 70 per cent of kids quit sports by age 13.

"The number one reason kids quit sport is because it's not fun anymore."

"We believe the team will not only benefit through an improvement in their skills, improving their on-field performance, but also strengthen the camaraderie of the team through the shared travel experience," Mr Wilkins said.

While the primary purpose of the trip was to play rugby, the players would have the chance to step up and act as representatives of their community, Woy Woy Rugby Club and their schools.

"They will have the opportunity to play against some great teams, increase their skill level and meet some positive role models."

The team is currently undertaking various fundraising activities including the event at the Wharf at Wagstaff, barbecues, raffles, and cinema events

Tickets for the event are available online via trybookingor at Killcare Cellars and General Store or at the Wagstaff General Store.

For any enquiries please contact Rob on 0425 220 788.

SOURCE:
Media release, 29 Mar 2017
Suzanne Grant, Woy Woy Lions RUFC

Roosters receive \$5000 grant

The Woy Woy Roosters received a \$5000 NSW Rugby League Club has Government grant under the

Local Sport Grant Program.

Parliamentary Secretary for the Central Coast Mr Scot MacDonald presented the grant at the season launch at the Woy Woy Leagues Club on Saturday, March 25.

Mr MacDonald was joined on the night by Liberal candidate for the Gosford by-election, Ms Jilly Pilon.

He said he was glad he could help the Roosters replace some of their worn out gear.

"The NSW Government remains committed to supporting local community groups, and assisting the Woy Woy Roosters to obtain some new equipment is a great example of that."

"I'd encourage all local sports facilities and tams to make themselves aware of the grant opportunities available and apply."

Media release, 20 Mar 2017
Kit Hale, Office of Scot MacDonald MLC

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

3	0055 1.72	4	0201 1.66	5	0315 1.63
MON	0742 0.46		0855 0.49		1005 0.49
	1345 1.32	TUE	1503 1.29	WED	1618 1.33
	1930 0.65		2045 0.69		2200 0.67
6	0424 1.64	7	0524 1.66	8	0003 0.55
THU	1107 0.46		1159 0.43		0615 1.67
	1719 1.40	FRI	1810 1.48	SAT	1242 0.41
	2306 0.62				1853 1.56
9	0052 0.50	10	0136 0.46	11	0216 0.45
SUN	0700 1.67	MON	0742 1.65	TUE	0821 1.61
	1321 0.40		1355 0.41		1427 0.44
	1932 1.62		2009 1.66		2043 1.68
12	0255 0.45	13	0332 0.46	14	0411 0.49
WED	0858 1.56		0934 1.51		1012 1.45
	1458 0.47	THU	1528 0.51	FRI	1559 0.56
	2116 1.70		2148 1.69		2222 1.68
15	0451 0.52	16	0533 0.57	17	0622 0.61
SAT	1050 1.39	SUN	1132 1.33		1219 1.27
	1631 0.62		1709 0.68		1752 0.74
	2259 1.64		2338 1.60		

APPROX. TIME LAG AFTER FORT DENISON

Ettalong 40 min, Rip Bridge 2hrs - Wisemans Ferry 2 hrs 30 min, Koolewong 2 hrs 10 min

In view of the variations caused by local conditions and meteorological effects, these times are approximate and must be considered as a guide only. They are not to be relied on for critical depth calculations for safe navigation.

Actual times of High and Low Water may occur before or after the times indicated

Are you retired or looking to get involved with a warm, fun family soccer club on the Peninsula.

Southern & Ettalong United Football Club operates out of James Browne Oval, Woy Woy. We are looking for a person or persons to assist in our weekend operations at James Browne Oval. Come and join our friendly family club. We have simple various tasks that are in need of fulfilling. Remuneration applicable pending successful applicants. If you would like to find out more about the tasks required please contact SEUFC secretary on 0433 117 280.

PENINSULA CAR REPAIRS PTY LTD

Including TOPP'S TYRES

@Woy Woy 4344 4422

26-28 Alma Ave Woy Woy 2256

Owned & Operated since 1989

Courtesy shuttle service in local area

Mag Wheels & ALL Tyres Available

Brake & Clutch Repairs

4x4 & Diesel Vehicles Welcome

Car computer scanning

Manufacturers' Book Servicing available

www.peninsulacarrepairs.com.au

Bunnies field A-Grade team in Newcastle League

The Umina Bunnies Rugby League Football Club will field a senior team in the Newcastle Hunter Rugby League A-Grade this year, after having been excluded from Central Coast competition last year.

The Bunnies were a foundation club on the Central Coast before financial difficulties and a dispute with the division's committee saw the club excluded last year.

Club president Mr Shannon Sharpe said the club found a lifeline in the Newcastle Hunter League.

He said the club had more than 30 men for A-Grade and 20 women for the Ladies League to represent Umina in the Newcastle Hunter competition.

Mr Sharpe, who also coached the 2016 Umina Ladies League team that went on to win last year, said it was fantastic to see the

turnaround for the Bunnies after their disappointing start in 2016.

"From being told by the committee president that Umina would never play in the Central Coast League while he was president to now having a returning champion Ladies League team, a new A-Grade team and new sponsorship opportunities is truly amazing," Mr Sharpe said.

"There's been such an outpouring of support from the community.

"I think it's safe to say the Umina Bunnies are definitely back," he added.

Mr Sharpe said that the club had been invited to return to the Central Coast League in 2018.

"It's all looking up for the Bunnies," Mr Sharpe said.

The Bunnies first match of the year pitted them against Swansea at Col Gooley Oval on April 1.

SOURCE: Interview 29 Mar 2017
Shannon Sharpe, Umina Bunnies
Reporter: Dillon Luke

Umina's Lachlan Braddish has won the title Under-15 Ironman Champion on the opening day of the Australian Youth Surf Life Saving Championships at Queensland's North Kirra on March 25.

Braddish claimed a golden double, winning the surf race final before outlasting his rivals to take a thrilling Ironman victory.

In between those races, he was able to relax while some of his Ironman rivals fought for the board race gold medal which he elected to sit out.

"I thought I had a better shot at the Ironman than the board, so I thought I'd save myself for it and it worked out," Braddish said.

"It's amazing, there's no way to express how I feel right now."

Braddish was just in the lead from rivals such as Jordan Sergis (Northcliffe) and Thomas Bedingfield (Manly) after the opening board leg.

His swim to win the surf race earlier in the day proved his pedigree in that part of the Ironman, and he was determined not to let the other competitors past.

In a gut-busting finish in flat conditions, long hours of swim training at Woy Woy under coach, Mr Graeme Carroll, an Australian surf champion in his own right, paid the ultimate dividend as Braddish held out Sergis and fast-finishing Morris.

"I knew I had to stay in that position and there were no waves to drag on so I made sure I was out in the lead," he said.

"I couldn't have had a better race."

Braddish also proved too good

Braddish wins under-15 ironman event

Lachlan Braddish is Umina's Under 15 Iron-man champion

in the Under-15 surf race final, beating Zachary Roja (North Cronulla) and Zachary Bromage (Sunshine Beach).

SOURCE:
Media release, 25 Mar 2017
Surf Life Saving NSW Media

Woy Woy

Rugby Club

Try Rugby Union
this season at a
family friendly club

At **Woy Woy Lions Rugby Club** the emphasis is on having a go, playing fair and having fun.

Total cost for juniors this season:

\$30 for under 7s - \$90 for 8s to 11s - \$100 for 12s to 18s

This cost includes socks and shorts. Club jerseys are provided on game day. It also includes player insurance

2017 Junior Registration still available

Registrations also welcome for Senior Teams, please contact
Brian Macauley 0438 203 152

For further information call Kathleen on 0404 036 138
email: woywoyrugby@outlook.com
www.woywoyrugby.com.au

#F3Derby

V

SUN 9 APRIL | GATES OPEN 3PM

INAUGURAL LEGENDS CHALLENGE

KO: 3.30PM

MARINERS LEGENDS
V
JETS LEGENDS

BOOTH'S HYUNDAI

Australia's No.1 Multivitamin Range*

Ricky Ponting
Australian Cricket Legend
& Swisse Ambassador

\$12⁹⁹ ea
SAVE \$12

Swisse Ultiboost Calcium + Vitamin D
150 Tablets*

50% OFF
SELECTED SWISSE
VITAMINS

\$16⁹⁹ ea
SAVE \$19.96

Swisse Men's Ultivite
60 Tablets*

\$16⁹⁹ ea
SAVE \$19.96

Swisse Women's Ultivite
60 Tablets*

\$16⁹⁹ ea
SAVE \$19.96

Swisse Ultiboost Sleep
100 Tablets*

30% OFF
SWISSE SKINCARE RANGE

PURE NATURAL BEAUTY

\$19⁴⁹ ea
SAVE \$8.46

Swisse Argan Face Oil
20mL & 50mL*

\$19⁴⁹ ea
SAVE \$8.46

Swisse Rose Hip Oil
20mL & 50mL*

\$10⁴⁹ ea
SAVE \$4.50

Swisse Moringa
Cleansing Oil 125mL*

\$7⁵⁹ ea
SAVE \$3.36

Swisse Micellar
Make Up Remover 300mL*

\$10³⁹ ea
SAVE \$4.56

Swisse Argan
Anti-Aging Eye Cream
15mL*

\$20⁹⁹ ea
SAVE \$9

Swisse Cranberry
Antioxidant Facial Oil
30mL*

\$17³⁹ ea
SAVE \$7.56

Swisse Hibiscus
Anti-Aging Night
Cream 50mL*

\$12⁵⁹ ea
SAVE \$5.40

Swisse Manuka Honey
Facial Mask 70g*

\$17³⁹ ea
SAVE \$7.56

Swisse CoQ10
Anti-Aging Facial
Moisturiser 50mL*

\$6⁸⁹ ea
SAVE \$3.06

Swisse Argan
Facial Moisturiser
125mL*

\$6⁵⁹ ea
SAVE \$3.36

Swisse Rose Hip
Facial Moisturiser
125mL*

\$6⁸⁹ ea
SAVE \$3.06

Swisse Sweet Almond
Cream Cleanser
125mL*

\$6⁸⁹ ea
SAVE \$3.06

Swisse Olive Leaf
Gel Cleanser
125mL*

\$6⁸⁹ ea
SAVE \$3.06

Swisse Bamboo
Facial Exfoliant
125mL*

\$6⁹⁹ ea
SAVE \$3

Swisse Deep Sea
Hydrating Mist Toner
125mL*

Based on IRI Scan data, AU Pharmacy + AU Grocery, Dollars. MAT to 05/02/17

UMINA BEACH 315 West St, Umina Beach, NSW 2257
Ph: 4241 1488
Mon - Fri: 8:30am - 5:30pm
Saturday: 8:30am - 3pm
Sunday & Public Holidays: 9am - 3pm