

Ms Chrissy Fitzgerald with her superstar Halley

Peninsula exhibitors win at Royal Easter Show

Ms Chrissy Fitzgerald of Umina has won the Best Baby Puppy of Breed title for her Finnish Lapphund Baby Puppy Bitch in the dogs section of the Sydney Royal Easter Show.

Ms Fitzgerald is a seasoned exhibitor at the Show and said she was thrilled with the result for her puppy Halley.

"Dogs have been my passion for all my life," Ms Fitzgerald said.

"I've been showing dogs for

years and I'm a dog groomer by trade, but Halley represents almost 10 years of planning and effort and I'm delighted with the result at the Royal.

"She exceeded all my expectations.

"When she was placed in the Top 10 out of the 309 entrants for the category and then went on to win the title, I was amazed and so very humbled by the experience," Ms Fitzgerald said.

Since the Show, Ms Fitzgerald

and Halley have been competing at events across NSW, with the most recent being at the Deniliquin and District Kennel Club, which yielded three champion in show titles.

Their recent success sees Halley ranked third on Dogzonline's Rising Star list.

Brisbane Waters High School were also big winners at the Royal Easter Show, winning Champion Senior Boar of Show as well as the Grand Champion Purebred Heavyweight Steer.

Riverglen Herman, the 260kg boar, is currently under the joint-ownership of the school and his breeders, Mr and Ms Richard and Heather Cole.

Sheraton Skippy, the black limousin steer, 600kg, 14-month old Steer, fetched an impressive \$8000 at the Show's auction on April 6.

Skippy was handled at the Show by Year 10 student Kynesia Stapelton.

Mr Ron Unsworth and Mr

Richard McKay, the school's agricultural department assistants, have been helping the students prepare cattle and pigs for the Show for 23 years.

Mr Unsworth described Skippy's win as the pinnacle of the cattle events at the show.

SOURCES:

Media release, 16 Apr 2017

Sydney Royal Easter

Show Media Centre

Interview, 16 Apr 2017

Chrissy Fitzgerald, Umina

Reporter: Dillon Luke

THIS ISSUE contains 48 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

News

Peninsula News

Community Access

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

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

See www.peninsulanews.info for all editions published

Editor: Mark Snell

Commercial Operator:

Cec Bucello for Central Coast Newspapers

Journalists: Jackie Pearson, Dilon Luke

Assistant Journalists:

Jarrold Melmeth, Madeline Trevethan, Emma Reece

Graphic Design: Justin Stanley

Photo Journalist: Noel Fisher

Declaration of interests

Honorary editor: Mark Snell

Owner and managing director, Open Windows Consulting Pty Ltd

Vice-President, Australian Conservation Foundation Central Coast branch

NEXT EDITION: PENINSULA NEWS 419

Deadline: May 11

Publication date: May 15

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

Peninsula News focusses on post codes 2256 and 2257

Contributions

Letters to the editor and other contributions are welcomed and should be addressed to: Peninsula News PO Box 1056, Gosford 2250. Contributions should be in Word format sent via email to: editorial@centralcoastnews.net, on disks or by handwritten letter if these facilities are not available to you. Contributions must include the date, your name, address and phone numbers. Name and Suburb will be published. Anonymous contributions will not be included. Submissions may be published in edited form.

All accepted contributions also appear on our website.

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

Woy Woy Community Media Assoc Inc

2017 Membership Application

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

Name: _____

Address: _____

Suburb: _____

Phone: _____

Email: _____

Please send this form together with \$5 to Woy Woy Community Media Assoc Inc, PO Box 585, Woy Woy 2256. Membership fees can be deposited to the association's Greater Building Society account BSB 637 000 Account 717 371 542

Dry month after a wet start

After a wet start, the Peninsula has finished April with the rainfall total one third below average.

More than half of the month's rainfall of 114.7mm fell in the first week of the month, according to figures supplied as at 9am on April 28 by Mr Jim Morrison of Woy Woy.

In the first six days of the month, a total of 59.5mm was recorded.

The April average is 170mm.

However, the cumulative total for the year which stands at 789.5mm remains more than one third above the average of 581mm.

Highest daily reading for the month was 46.5mm recorded at 9am on April 4, which included rain that fell in the previous 24 hours.

Spreadsheet, 28 Apr 2017
Jim Morrison, Woy Woy

YOUR CHANCE TO WIN

Peninsula News and Ettalong Diggers have four double passes to give away to see Amber Lawrence and Catherine Britt on Saturday, May 13.

The Love and Lies tour brings together two of Australia's award winning and leading female country singer-songwriters.

Lawrence and Britt will be joined by special guest opener Fanny Lumsden.

The new leading ladies of country will perform their own sets of hits and favourites and then join each other on stage for special duets and collaborations in a special two-hour show.

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

For your chance to win one of the double passes, write your full name, address and daytime phone number on the back of an envelope and mail it to Peninsula News Love and Lies Competition, PO Box 1056, Gosford, NSW,

2250. Entries close 5pm Wednesday, May 10.

The winner of the Peninsula News Dubbo Zoo competition was Owen Smith of Woy Woy.

Get the most out of your advertising dollar

NEWSPAPERS

Central Coast

#thisisthelife

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

MARINERS IN BUSINESS
2016/17 OFFICIAL CORPORATE PARTNER

www.centralcoastnews.net

facebook

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

www.peninsulanews.info

Flying fox colony at Everglades

A new grey-headed flying fox colony has been established near the Everglades Country Club, close to food sources in both the Bouddi and Brisbane Water National Parks.

Dr Kerry Parry-Jones, head flying fox carer with Wildlife Arc, said the new colony was an offshoot of an existing colony at Wyoming.

Dr Parry-Jones said it used to be quite rare for flying foxes to establish new colonies but it is becoming more common in response to habitat depletion across NSW and Queensland.

"We have removed so much of our forest ecosystem, which, by the way, Australia leads the world in; we only have four per cent of our original forest ecosystem left.

"That is changing the behaviour and the distribution of species including the grey-headed flying fox because they are very mobile and will relocate close to food sources," she said.

According to Wildlife Arc and WIRES, a bat colony or camp is not a community of bats but "a place where bats hang out".

A new colony can include anything from five to one hundred bats, Dr Parry-Jones said.

She is currently working with a "gigantic" colony near the Barrington Tops where, she said, the population was "uncountable" but around 100,000.

The key to the location of a new colony is the availability of food and since January both Swamp Mahogany and Melaleuca have been flowering in abundance in the national parks surrounding Woy Woy and Umina.

"At the moment, we have quite a lot of blossom on the Coast," she said.

"Bats depend on a good food supply and that is what the Coast has right now."

She said she wished to reassure the local community that the colony is not dangerous to human health.

Locals may notice a peak in activity about 30 minutes after dusk when the flying foxes "fly out" in a big mob and then scatter to forage for food, returning to the colony in the morning.

It appears the majority of flying foxes in the new Everglades colony head south each evening while others fly towards Bouddi to feed.

April is also the peak of the breed's mating season, Ms Parry-Jones said.

The grey-headed flying foxes are an endangered species so mating season is a critical time.

The species' current birth rate is on a par with its death rate.

"Flying foxes are very vocal during mating season," she said.

Dr Parry-Jones said Wildlife Arc and WIRES recently conducted a presentation at Everglades to reassure locals the colony was "safe".

She said it was attended by around 50 residents who were enthusiastic and asked many sensible questions.

"All animals tend to have diseases they pass between themselves.

"Bats get a lot of publicity but there is nothing you can catch from their wee or poo."

The Australian Bat Lyssavirus is a very nasty disease but it can only be passed from bat to human via a bite or a scratch involving the transmission of bodily fluids.

According to Dr Parry-Jones, the percentage of the bat population known to be positive for ABL is "a fraction of one per cent".

Humans who are bitten or scratched can get a free vaccination after the event.

Since 1996, there have been three known fatalities, two before the virus was known; the third was because the child did not inform his family that he had been bitten.

Dr Parry-Jones did advise people who found an injured bat or any bat on the ground not to touch it or attempt to pick it up.

Bats may also have Hendra virus which cannot be transmitted directly to humans but, if contracted by a horse, can then be passed on to humans.

There is now a vaccine for horses and Dr Parry-Jones said there was strong evidence that species found this far south do not carry Hendra at this stage.

SOURCE:

Interview, 26, 28 Apr 2017

Dr Kerry Parry-Jones, Wildlife

Animal Rescue and Care

Reporters: Madeline

Trevethan, Jackie Pearson

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, Egganig, 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

Sandstone steps to be installed on coastal walk

Striking sandstone steps will be part of an upgrade of the coastal walk at Bouddi National Park.

National Parks and Wildlife Service manager Ms Angela Lonergan said that, from April 18, a section of the track would be closed while the old wooden steps at the Maitland Bay Headland were replaced.

"Materials have to be flown in by helicopter to this remote site so we have to close this part of the track for public safety," Ms Lonergan said.

"There will be no through access at Maitland Bay headland.

"However, there will still be

pedestrian access on either side of the works towards Putty or MacMasters Beach.

"Visitors can still enjoy the pristine beaches and sweeping views from sections of the coastal walk but they'll need to plan ahead to avoid disappointment.

"In the southern section, people can walk from Putty Beach to Maitland Bay, exiting up to Maitland Bay carpark and in the northern section visitors can walk from MacMasters to the Mt Bouddi track intersection.

Source:

Media release, 13 Apr 2017
Angela Lonergan, NSW National Parks and Wildlife Service

Free morning activities

The Peninsula Community Centre will host free morning activities from 10am on May 10 for Neighbourhood Centre Week and National Families Week.

Promoted as "Belong and Be Strong", the event combines the Neighbourhood Centre Week theme of belonging and the National Families Week theme of "stronger families, stronger communities".

"The aim of the event is to showcase the role that our centre and services play as the heart of our community, where everyone is welcome and they can gather, learn and are supported and connected," said Ms Jenni Allan, acting chief of Coast Community Connections, which operates the centre.

"Our teams have gathered the support from our community centre groups and are pleased to offer a

range of activities for this event that will be valuable for all residents to enjoy for free," Ms Allan said.

A free morning tea will be provided.

A community swap will be held where visitors can donate including books, clothing, toys and DVDs.

She said the community was welcome to attend this free public event.

SOURCE:

Media release, 26 Apr 2017
Katey Small, Brilliant Logic

Fox bait warning

Pet owners have been warned that a fox baiting program will be undertaken in Bouddi National Park during May.

Pets are not permitted into national parks or reserves at any

time.

Nevertheless, the Wagstaffe-Killcare Community Association has urged residents to be vigilant with pets.

"The 1080 fox baiting program

gets under way on May 12 and continues until July 7," according to association president Ms Peta Colebatch.

SOURCE:

Media release, 20 Apr 2017
Peta Colebatch, WTKCA

ADVERTISEMENT

Community Environment Network

Our COSS lands need your help!

The Coastal Open Space System (COSS) is a network of reserves supporting natural vegetation that are now managed by the Central Coast Council for environmental and community values.

The COSS scheme is unique to the former Gosford Council area and was established in 1984. Land identified as having significant ecological, cultural and historical value were earmarked for future protection and conservation by the council. Existing COSS lands have been voluntarily acquired by the former Gosford Council for the benefit of the community. Approximately 70% of those lands identified have now come into public ownership. COSS is an important legacy - many say that it's the best planning decision Gosford Council ever made.

However, there are a number of threats to our COSS lands

Key to these is the lack of action and commitment by the current Council. The previous Gosford Council called on the State government to create a new zoning to protect our COSS lands, the E5 zone - and the State government agreed!... However, after 5 years we are still waiting.

For much of the last 33 years, there has been a COSS Committee to oversee the process of working with landholders, promoting COSS and voluntary acquisition of lands. History has shown that without the committee there is very little action - and that appears true now. CEN is also seeing attempts to develop and clear COSS lands - we are waiting to see how this current Council responds to these attempts.

Help us to protect our COSS lands - go to our website to join the Friends of COSS.

Jane Smith, CEO

Habitat for Wildlife - Native Bees Workshop

CEN is pleased to be holding a Native Bees workshop on **Saturday 13 May, 2017** from 2-4pm, as part of its Habitat for Wildlife Program.

The workshop will be presented by Ben MacAndrew, an Environmental Scientist and Native Solitary Bee expert. It will include general information about how native bees support biodiversity; why they need our help; how to attract them to your garden and; identify which bees are in your neighbourhood.

The workshop is free for CEN, HFW & LFW members and for non-members will cost \$5 for adults and \$2.50 for children. Numbers are limited and bookings are essential. Go to: www.cen.org.au/events

Habitat For Wildlife is a program that encourages residents to improve their backyards as habitat for native bird life, frogs and other native animals. Joining HfW is free. New members receive two free plants, an information pack, a membership card providing discounts at participating nurseries and special invitations to workshops. HFW members can also purchase a sign for their front yard for just \$10. To join HFW email habitatforwildlife@cen.org.au.

UPCOMING EVENTS

Sun, 7 May
CEN Environment & Community Forum
9am-3:30pm
Ourimbah

Sat, 13 May
Native Bees Workshop
2-4pm
Ourimbah

Fri, 26 May
Opening Night: Flora, Fauna and Foam
6:30-8pm
The Entrance

Sat, 10 June
Mooney Mooney Creek Catchment Crawl
9am-3pm
Free - Starts at Somersby

For many events there is a small charge. These charges vary so please check the website for details. Bookings are essential **FOR MORE INFORMATION AND TO BOOK - VISIT** www.cen.org.au/events

Photo courtesy Barry Collier

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

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

At the Central Coast Marine Discovery Centre, Terrigal until Sun, 1 June

www.ccmdc.org.au

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

Rotary presents Opera proceeds

The Rotary Club of Woy Woy has presented funds to beneficiaries of its 12th Opera in the Arboretum.

Club president Mr Vic Deeble presented close to \$40,000 at a dinner to thank sponsors for their support of the event.

Mr John Mazaroli accepted a donation for Regional Youth Support Services, which provides services for youth aged 12 to 25 years to address the relief of poverty, distress, misfortune and destitution.

Donations were also made to Coast Community Connections and Peninsula Village, accepted by Ms Jeanette Martin and Mr Shane Neaves respectively.

Another major beneficiary was Australian Rotary Health, one of the largest independent funders of

mental health research in Australia.

It will use these funds to conduct a university research project the club has commissioned into dementia, over the next three years.

The Rotary Foundation also received funds to support their humanitarian projects.

"Our club raises funds to support others who do good in the world," Mr Deeble said.

"The Opera is our major annual fundraiser and relies heavily on sponsorship," he said.

"The Sponsors' Night dinner was a way for both our club and those who received funding to say thanks to the sponsors for their generous support."

SOURCE:

Media release, 27 Apr 2017
Joan Redmond, Rotary
Club of Woy Woy

From left back President Vic Deeble, Graeme Davies (ARH), John Mazaroli (RYSS), John Greenway (project director) and front David Rands (TRF) and District Governor Bruce Lakin

Do you want to help shape the future of the Central Coast?

Central
Coast
Council

Tell us what you love about your suburb and the Central Coast? What would make it better? What are your ideas about the future?

Share your thoughts and help us create a shared vision and direction for the whole of the Central Coast.

Your input matters. Be part of creating Our Coast - Our Future

Like us on Facebook
@CentralCoastCouncil

Follow us on Instagram
@CentralCoastCouncil

yourvoiceourcoast.com

Council website lists 60 Peninsula projects

More than 60 council roads and drains projects have been or will be undertaken on the Peninsula this financial year, according to a new Central Coast Council website.

The website shows 30 projects already completed in the 2016-17 financial year on the Woy Woy Peninsula.

Another 22 were earmarked as having commenced and a further 10 were scheduled to take place in the current financial year.

Projects listed as completed included the installation of closed circuit television, including camera upgrades within the Woy Woy CBD.

Completed projects included the parking bay at the Bays Community Hall on Woy Woy Bay Rd; drainage improvements in Raymond Rd and Phegans Bay Rd, Phegans Bay; and road reconstruction including realignment, kerb and gutter and a pedestrian refuge at the intersection of Woy Woy Rd and Banyo Cl at Horsfield Bay.

A median strip was constructed in July at the rail underpass in Shoalhaven Dr.

Another Woy Woy project listed as completed was footpath construction on Victoria Rd between Blackwall Rd and Park Rd which was commenced in August 2016 and completed within

The new interactive mapping system shows all current road and drainage projects on the Peninsula

three weeks.

A school access project for the entry of Woy Woy Public School had also been completed in the current financial year.

It consisted of footpath construction on Park Rd from Burge Rd to the access into Woy

Woy Public School.

Bus stop improvements were completed in Burge Rd, having commenced in September 2016.

Traffic "improvements" at Woy Woy South Public School included the upgrade of a children's crossing in Waterloo Ave outside the school

in February.

During December 2016, the council carried out minor patching on Cogra Rd, Woy Woy, between Dunban and Walford St and then between Walford St and Rawson Rd.

The patching was followed by

the resurfacing of the road, which was completed in two weeks.

The website listed reconstruction and resurfacing of Ocean Beach Rd from number 227 towards Kathleen St, Woy Woy, during January and February.

Footpath construction was completed along McMasters Rd between Welcome St and Blackwall Rd over 12 weeks from October.

A 35 metre section of Shoalhaven Dr was reconstructed and resurfaced, north of Veron Rd during October.

Orange Grove Rd was also reconstructed and resurfaced from Blackwall Rd to Koonora Ave in December and February.

Continued Page 8

Key to icons

- Scheduled
- Completed
- Commenced

Legacy widows in the outdoors

LEGACY WANTS YOU!

Legacy is for the widows and families of veterans.

Legacy is for the families where the veteran's health makes it difficult for him to support the family.

When you enrol in Brisbane Water (NSW) Legacy Club we help you in many ways.

Our Legacy Village provides affordable accommodation for independent living.

For those of you living at home, Brisbane Water (NSW) Legacy Club assists with the in-the-home services, such as cleaning, lawn mowing and shopping.

For all our widows, there are social clubs and entertainment, day trips and visits to the cinema.

Holidays are catered for at the Legacy Holiday accommodation.

Health is a priority service: medical, podiatry and dental care.

Local travel needs are met.

Our Legacy dependants with disabilities receive help to ensure that their living space is safe and healthy. We provide home modifications and, where needed, essential aids. Outings are also arranged for these dependants, with a combined Christmas party at the end of each year with our school children and Legatees.

School children from Legacy families are provided with: school fees, uniforms, books, computers, excursion costs, pocket money and holiday camps.

For those between 18-25 years, there are scholarships for future education.

If you would like to join this veteran community phone 02 4323 4977 or visit our website www.legacy.com.au/brisbanewater

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.**

News

Council website lists 60 Peninsula projects

From Page 6

Other roads that were patched, reconstructed or resurfaced were Carpenter St and Springwood St, Umina;

Tactile markers were installed along Ocean View Rd at Ettalong over nine weeks from September.

A pedestrian refuge was installed in Wellington St at the intersection of Ocean Beach Rd, Umina, in December.

In January, roadworks were completed on Patonga Dr, south of the Warrah Trig track, including non-skid pavement and signage.

Drain maintenance information is also provided.

Drainage work was completed at the eastern end of Bowden Rd in Woy Woy, having commenced in March.

Drainage works, including provision of infiltration pits, were also finalised in November at Pacific Ave, Uligandi St and Ridge St, Ettalong, and at The Esplanade, Umina.

Projects currently underway on the Woy Woy Peninsula but not yet completed included: minor patching followed by resurfacing of Sonter Ave in Woy Woy from Brick Wharf Rd to the cul-de-sac; Daffodil Dr, Woy Woy; Melba Road from Edward St to Victoria Rd; Green St from Rawson Rd to Melba Rd; Everglades Crescent from house 44 to Hillview St; Watkin Ave west from Onslow Ave, Woy Woy.

Road pavement works commenced in Umina but not yet completed included Winifred Ave from Springwood St to Trafalgar Ave and then on to Ocean Beach Rd; and Lone Pine Avenue between Haynes Ave and Ocean Beach Rd.

Due to wet weather the resurfacing of the roads had to be rescheduled to April but is on track for completion by July.

A section of West St, Umina,

from shop 252 to Springwood St, has been reconstructed.

Failed kerb and gutter was replaced in March.

Minor patching as a precursor to resurfacing also commenced in January along South St, Umina, from The Esplanade to West St, but the resurfacing was delayed due to wet weather.

In February, Council started a new footpath on Ocean Beach Rd, south of West St, Umina.

Street drainage, kerb and gutter, and footpath work was completed in Murray St, Booker Bay in February.

Telopea St in Booker Bay has received minor patching to be followed by resurfacing which has been delayed due to wet weather.

Resurfacing is also listed for Wilks Ave, Bena Rd, Stella Rd and Onthonna Tce, Umina.

Road reconstruction including drainage, kerb and gutter, footpath and road pavement was also commenced in February for Mt Ettalong Rd.

Road work is expected to start in George St, Blackwall Rd and Kathleen St, Woy Woy, before the end of the financial year.

In Umina, scheduled road works include Ryans Rd at the intersection of Ocean Beach Rd and Lone Pine Ave.

Two projects that had not yet commenced in Ettalong were safety improvements including a new deck and floating pontoon at Ferry Rd Wharf; and road safety improvements including street drainage, kerb, gutter, pavement and footpath at Davis St in Booker Bay.

A flood levee wall was also listed to be constructed in Emerald Ave, Pearl Beach, over nine weeks from May.

SOURCE:

Website, 26 Apr 2017
Yourvoiceourcoast.com,
Central Coast Council

Rotary Woy Woy members Charles Brock and Vic Brown at the Woy Woy Dawn Service

Rotary provides early morning tea and biscuits

The Rotary Club of Woy Woy provided early morning cups of tea and Anzac biscuits at the Woy Woy Anzac Day dawn service.

"We were at Memorial Park in Brickwharf Rd before dawn to set up a kitchen to provide early morning cuppas and Anzac biscuits for those who came to pay their

respects," said club spokesperson Ms Joan Redmond.

"We also provided a shopping trolley full of candles to light the dawn," Ms Redmond said.

"Numbers seem to have increased from last year and we ran out of battery candles by 5am, but the late arrivals didn't miss out, receiving our remaining supply of

wax candles," she said.

"Some of our members wore the medals for their service in the armed forces and the medals of family members who have passed away."

SOURCE:

Media release, 27 Apr 2017
Joan Redmond, Rotary
Club of Woy Woy

New president for community group

Ms Cathy Gleeson is the new president of the Bays Community Group.

She has been a long-term resident of the Bays community and a passionate supporter of an inclusive and caring community group, according to outgoing

president Mr Bob Puffett.

Ms Gleeson said she would like the new committee to build on the work of the past committee and deliver enhanced services to provide support for residents in Horsfield Bay, Phegans Bay and Woy Woy Bay.

"I am pleased that Cathy has agreed to be president and look forward to seeing The Bays develop further under her guidance and leadership," Ms Puffett said.

SOURCE:

Newsletter, 13 Apr 2017
Bob Puffett, Bays
Community Group

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

Medals reunited with family

When Umina local, Mr Ian Wilkes, opened a box of war memorabilia belonging to his late father, little would he know he would set up an emotional reunion in central western NSW.

In amongst his father's medals and mementos, he found a mysterious set of honours under another veteran's name, Private Vivian Huckel, who served in Darwin during World War II.

Mr Wilkes happened to mention the find during a chance meeting with Senator Deborah O'Neill, which set off a search in her office that wound up in the former goldmining town of Grenfell.

It was there that Vivian's brother, Ron, was found.

Senator O'Neill reunited the medals and the Huckel family on April 21.

Apart from the reunion, the story leaves more questions than answers.

How did Ian's dad Mr Noel Wilkes, who served at Fort Scratchley in Newcastle, come to be in possession of the medals awarded to Vivian, who hailed from Pullabooka near Forbes and was stationed in Darwin.

"It is a mystery that endures," Senator O'Neill said.

"But it was, for me, wonderful to play a part in returning the medals to Ron and the family."

Source:
Media release, 13 Apr 2017
Scott Coomber, Office
of Deborah O'Neill

Mr Ian Wilkie with Senator Deborah O'Neill

Volunteer lifesavers carry out double rescue

Volunteer lifesavers from Killcare Surf Life Saving Club carried out a double rescue on Easter Monday after three friends decided to jump into a rip north of the patrolled area away from the flags.

Although there didn't appear to be a large swell, there was no shortage of rogue waves and lots of tricky currents that left the beach closed for most of the Easter long weekend, according to patrol captain Mr Grey Judd.

"It was a very serious situation followed with the help of Jennifer

Webb and Kynan Hughes and being supported by the outstanding performance of those on patrol," Mr Judd said.

"Ultimately it was the coolness under pressure of the two 16-year-olds that did us all so proud," he said.

"Jennifer Webb's 80 metres out rescue ... and Leah Judd's first aid delivery in tricky circumstances were a credit to the club.

"It was a very serious rescue we are all still processing," he said.

SOURCES:
Newsletter, 21 Apr 2017
Grey Judd, Killcare SLSC

National Day of
Thanks

**LOCAL
HERO**
AWARDS 2017

We all have heroes living amongst us. Help us celebrate the unsung people who keep our city going and growing and nominate someone you know who has impacted in the community in the last 12 months. For the 2017 awards we are looking for heroes in the police force and emergency services and the trades and services industry.

Nominations can also include general members of the community who have gone above and beyond to make a difference in the lives of others.

HOW TO NOMINATE

Download a nomination form from www.libertyfamilychurch.com.au, or collect one from Liberty Family Church 129 Erina Street Gosford, Central Coast Council or from The Imperial Centre Gosford.

SENDING YOUR NOMINATION

1. Mail to Liberty Family Church
PO Box 9052 Wyoming NSW 2250
2. Email to Enquiries@libertyfamilychurch.com.au
3. Hand delivery to Liberty Family Church
129-131 Erina Street Gosford

WHAT HAPPENS NEXT

1. Nominations will be accepted until 5:30pm on May 12 2017.
2. Nominations will be monitored by the NDoT Gosford organising committee.
3. Heroes from Selected nominations will be notified in advance and will receive a special "Certificate of Honour" and recognition in the presentations of heroes ceremony and family fun day during National Day of Thanksgiving, Gosford in Kibble Park on Saturday 27th May 2017 from 10am to 1pm.

NOMINATE

A LOCAL HERO

TODAY

Central
Coast
Council

gbid
Growing Gosford City

Sponsored by
Peninsula News
central coast

COACH TOURS

10 Day | Dep 19 Jun 2017

**Carnarvon Gorge
& Longreach**

• Big Rig • Roma Town Tour • Rubyvale Gem Gallery
• WellShot Hotel • Ilfracombe Machinery Mile • Stockmans Hall of Fame

\$2,923
ppt share

5 Day | Dep 10 Jul 2017

Winter Mystery in the North

\$1,125
ppt share

18 Day | Dep 24 Aug 2017

Birdsville Safari

\$2,830
ppt share

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

Live Shows

'A' Reserve Seats. All matinee shows.

The Bodyguard
14 Jun 2017 **\$125** pp*
*Concession prices

Kinky Boots
28 Jun 2017 **\$120** pp*
*Concession prices

My Fair Lady
13 Sept 2017 **\$125** pp*
*Concession prices

Beautiful The Carol King Story
27 Sept 2017 **\$125** pp*
*Concession prices

Day Trips

All pickups from Doyalson to Woy Woy

Drovers Camp
Dep 16 May 2017 **\$77** pp

Mulla Villa
Dep 4 Jul 2017 **\$76** pp

Mystery Christmas in July
Dep 26 Jul 2017 **\$91** pp

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

Travel Australia at 'see' level!

Council waits for details while Woy Woy channel silts up

Central Coast Council is waiting for details of the State Government's \$8 million dredging strategy before it commits to any dredging work.

"My understanding is that Councils will be able to apply for funding but I haven't seen the exact details as yet, but of course if that is the case we would be keen to see how that could work for the Central Coast," said administrator Mr Ian Reynolds.

"Council is of course willing to work with RMS and Crown Lands to help deliver improved navigation in State waters and we will certainly

be looking closely at what this new strategy means to be able to actual fund some works," Mr Reynolds said.

He said Council had already raised the issues of dredging Box Head and the Ettalong Channel with the State Government in the February Community Cabinet and that Council was in the process of securing costings and advice for different dredging and maintenance options for Central Coast waterways.

It was not clear whether the program could be used to dredge the Woy Woy channel.

Neither Woy Woy nor the

Brisbane Water channel have been listed as priority waterways in the 2017 Dredging Strategy.

However, Brisbane Water Ferries ferryman Mr Tim Conway said the Woy Woy Channel was even more dangerous than the main channel at the mouth of Brisbane Water.

He said Woy Woy channel was at serious risk of becoming unnavigable if something was not done to ease siltation and sand build up.

The sandbank that has built up in the channel has become so large that the channel has become unusable by outside boats and if left unchecked would eventually impact Central Coast Ferries viability he said.

"The sandbank stretches right across the channel and has made it really inaccessible to boaters coming up from Sydney," Mr Conway said.

"If we misjudge the deeper part of the channel it could mean thousands of dollars in damage to our vessels and poses a real threat to the safety of our passengers

and the ferry service as a whole," Mr Conway said.

According to Mr Conway, accessibility was becoming a significant issue across the Peninsula with waterways becoming increasingly harder to enter, navigate and exit thanks to poor conditions.

Mr Conway said there were many avenues Council could explore to secure funding for channel remediation.

"Dredging is an obvious choice for the Woy Woy channel.

"There are plenty of beaches around the Peninsula that are suffering from erosion.

"Doesn't it make sense to get the sand building up in the channel out and onto a beach that needs renourishment?"

He said Council also had the option to apply for funding through the Rescuing Our Waterways Program, which supplies \$2 million to priority regional locations over four years or \$6 million over four years to local waterways.

He said the Council could use a government program to address

the dilapidated state of Woy Woy Wharf, which was impacting on Central Coast Ferries' ability to service its customers.

"Our ferry service caters to people with disabilities and it is incredibly difficult to fulfil this duty when three quarters of Woy Woy Wharf goes underwater with the king tide," Mr Conway said.

"How can we board a person in a wheelchair if the wharf is unusable?" he asked.

He also said that posts along the wharf were rotted and that Council had removed sections of rot and replaced them just before summer last year with cement.

"The cement won't last," he said.

"When it degrades the wharf will be even worse off than it is now and it really needs a whole overhaul to get it back to speed," Mr Conway said.

SOURCES:

Interview, 12 Apr 2017

Tim Conway, Central Coast Ferries

Media statement, 20 Apr 2017

Ian Reynolds, Central Coast Council

Reporter: Dillon Luke

THINKING OF SELLING?

List and Sell your property through us, mention this ad and we will rebate \$500 upon settlement !!

FREE MARKET APPRAISAL - OBLIGATION FREE

Quick response, Quick turn around, Service and Civility!

Licensed Real Estate Agent,
Stock Station Agent, Auctioneer

Lois Jones
Real Estate

4339 7644 - lois@loisjonesrealestate.com

THE GRAND PAVILION

FULLY RENOVATED NOW OPEN

**BOOK
NOW**

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

Coastal management plan sent to Minister

A plan to manage the coastline of the former Gosford City local government area has been adopted by Central Coast Council.

It will now be sent for Ministerial approval.

Gosford Beaches Coastal Zone Management Plan includes the beaches, coastal lagoons and estuaries of the Peninsula.

The plan was originally prepared by the former Gosford Council and was submitted for approval.

The Minister returned it, requesting revision of the management of land at Patonga and Pearl Beach.

The primary purpose of the plan was to describe proposed actions to be implemented by Council, other public authorities and by the private sector for the management of the coastal zone between 2015 and 2025.

"The issues include managing risks to public safety and built assets, pressures on coastal ecosystems and community uses of the coastal zone," according to the plan.

"The primary objective of this plan is to protect and preserve the beach environments, beach amenity, public access and social fabric of the open coast and Broken Bay beaches while managing coastal hazard risks to people and the environment."

Administrator Mr Ian Reynolds said the plan provided the foundation for the development of appropriate planning controls that would protect the coastline now

Storm damage at Umina

and into the future.

"This will be welcome news for those who live along the coast as it will provide firm guidelines on what can and cannot be built on privately owned or public land," Mr Reynolds said.

"The Plan sets out clear roles and responsibilities for private landowners, Council and other public authorities.

"Our beaches are one of our greatest natural assets and we need to ensure there is a proper framework in place that balances the need for sustainable development where it can happen while ensuring our coastal environment is protected and enhanced."

The draft plan, which was prepared by Worley Parsons,

described the coastline as "diverse and spectacular" and including "amongst the most dynamic beaches on the east coast".

It aimed to complement the development of plans for the Lower Hawkesbury River Estuary (2009), Brisbane Water (2012), Pearl Beach Lagoon (2014) and Gosford's Coastal Lagoons (2015). The draft plan was put together following a coastal zone study and community and stakeholder consultation during 2015.

A coastal sub-committee of the former Gosford Council was also instrumental in the formulation of the draft plan.

The plan lists management measures over a 10 to 15 year timeframe.

Some measures could be

implemented quickly "such as development and building controls, hazard education, public awareness and dune management programs".

The plan acknowledged that "availability of funding will determine when certain options can be implemented such as structural measures".

Action for each beach was based on coastal hazards, existing management measures, recommendations of previous studies and issues raised by the local community.

It stated that "the major challenges across the beaches relate to land use and development".

Options were developed for each beach for managing future

coastal risk: defend, accommodate, retreat, or maintain the status quo.

The plan stated that some measures would be applied to all beaches, including water quality improvement in the first year.

Pollutant sources would be identified and consequent action would include catchment controls, compliance and education.

A Coastal Erosion and Inundation Emergency Response Plan would also be developed.

A centralised record would be kept of geotechnical information relevant to frontage development.

An ongoing beach and infrastructure monitoring program was also to be developed by council with a one-year timeframe.

Within two-to-five years, Council would implement an ongoing public education program on coastal management issues at a cost of \$20,000 per year.

A \$50,000 beach nourishment strategy would be another two-to-five-year action.

A \$210,000 dune management and beach scraping strategy is also included in the plan with a two-to-five year timeframe.

This would include dune vegetation mapping, weed mapping and vegetation profiling; developing a works program for individual beaches, preparation of environmental assessment and obtaining relevant licenses.

SOURCES:

Media release, 26 Apr 2017

Ian Reynolds, Central Coast Council

Management Plan, 3 Apr 2017

Gosford Beaches Coastal Zone, WorleyParsons

If you're reading this, so could up to 150,000 other people

Imagine if it was a message about your business.

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

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

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

Call 4325 7369 to see how inexpensive it is.

NEWSPAPERS
central coast

MTV Bathroom Centre

Celebrating

our 15 years anniversary

CRAZY SALE NOW ON

WOY WOY GRAND OPENING

HUGE SAVINGS ON ALL VANITIES, TOILET SUITES, LUXURY BATHS, SHOWER SCREENS AND ACCESSORIES!

HURRY IN TO GRAB THESE ONCE IN A LIFETIME BARGAINS!

WOY WOY - 169 Blackwall Road - 4344 1376

MINCHINBURY - 169 Shop 33 M Centre 40 Sterling Road - 9675 6885

GRANVILLE - 164-166 Parramatta Rd - 9682 1662

www.sydneybathroomsupply.com.au

Application for adult shop in Woy Woy

Central Coast Council has received an application for an adult shop to operate in a high profile section of Woy Woy town centre.

The site at 18 Blackwall Rd, which was a butcher's shop for many years, has been vacant for some time.

The applicant, Eastern Investments Group Pty Ltd, stated that it operated similar retail outlets in Bathurst, Orange, Port Macquarie, Coffs Harbour and Dubbo.

The communities had not suffered any adverse affects, nor had they been advised of any police or Council complaints, according to the application.

"We have operated our businesses in accordance with local council policies and continue to be sensitive to community expectations in relation to this type of business," it stated.

The land is zoned B2 Local Centre.

According to the application, the proposal aligns with the zone objectives and is permissible with

consent from Council and that the development would provide employment opportunities.

If approved, a permanent partition would be built covering the front doors ensuring the inside of the store was not visible from the outside, in accordance with legislation.

No sexually explicit or lewd signage would be displayed.

A restricted premises sign would be fixed inside on the entry facing the front door.

Closed circuit security TV cameras would be installed in the adult's product area.

The application also stated: "The proposed development location is not near any business or activity that would likely be regularly frequented by children and the design and streetscape of the development and the restriction of access to 18 plus would further mitigate any fanciful effects this development is perceived to have on children."

It also stated that the proposed location was not in proximity to any place of worship.

The applicant acknowledged

in the DA that businesses of this nature often drew scrutiny from community members and religious groups.

"There is an anticipated opposition and objections to this development by moral campaigners and religious groups which will be based on the moral issues.

"Generally these points have little to no validity within the legal and planning requirements and are generally not considered when assessing the validity of the development.

"Most of the arguments against adult stores are very emotive and have little or no proven bases, which the NSW Land and Environment Court has acknowledged on numerous occasions through their judgments.

"NSW Police have publicly acknowledged there is no evidence that sexually related crimes increase as a result of an adult store opening in a community."

SOURCE: Website, 24 Apr 2017 DA51912/2017, Central Coast Council

Identified for temporary protection

Four Peninsula locations have been identified for temporary coastal protection works, in a plan adopted by Central Coast Council

Coast Council to be sent to the NSW Minister for the Environment for certification.

Brisk St in Patonga, and Coral Cres, Pearl Pde and Gem Rd in Pearl Beach have all been named in the Coastal Zone Protection Management Plan as authorised locations.

According to the plan, the

locations were identified in the Guide to the Statutory Requirements for Temporary Coastal Protection Works (2013) and the Code of Practice under the Coastal Protection Act 1979.

Temporary coastal protection works has a specific meaning in relation to the Coastal Protection Act 1979 being sand or sandbags temporarily placed on a beach to reduce beach erosion impacts.

SOURCE: Document, 3 Apr 2017 Draft Coastal Zone Management Plan, WorleyParsons

Ridge walk is featured

Koolewong Ridge Walk is featured in the latest edition of the Bays Bulletin, the newsletter of the Bays Community Group.

"This walk can be accomplished in half a day, but to fully appreciate the scenic spots, anyone participating should take longer and have lunch on the creek that flows into Woy Woy Bay," according to group president Ms Cathy Gleeson.

"The trail is ideal for bushwalkers as it follows the narrow Koolewong ridge, providing views of the green waters of Woy Woy Bay, with a backdrop of Spion Kop headland.

"The ideal lunch spot is located at the lowest point of the trail, which comes to an open rocky section with clear pools and deep potholes, perfect for relaxing and taking in the scenery.

"Towards the end of the walk, there is a steep valley which encompasses an eroded sandstone cave.

"The erosion has created a honeycomb effect on the cave ceiling, carved by wind and sand."

SOURCE: Newsletter, 13 Apr 2017 Cathy Gleeson, Bays Community Group

Linda Emery
Lawyer
Since 1983

Hospital &
Home Visits
By Appointment

Specialising in:

FAMILY LAW

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

WILLS & ESTATES

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

So much more than just law...

LAWYERS & CONVEYANCERS

Ground Floor, Suite 6, 22 Watt St Gosford

CONVEYANCING

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

COURT APPEARANCES

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

4323 4766

Email: lemery@lindaemery.com.au

Web: www.lindaemery.com.au

EXCELLENCE IN RESIDENTIAL AGED CARE

Formerly known as
Woy Woy Community Aged Care

6 Kathleen Street,
Woy Woy NSW 2256

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

Not For Profit

Community Owned

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

Life member dies

Life member of the Wagstaffe-Killcare Community Association, Ms Colleen Smith, died peacefully on Monday, April 24.

Ms Smith had been a resident of the St Josephs Nursing home at Sandgate near Maitland.

She was described as a "life force in the Wagstaffe-Killcare community" who attended every association meeting and function.

Ms Smith's funeral will be held on Tuesday, May 2, at St Josephs Retirement Community Chapel, 240 Maitland Rd, Sandgate.

SOURCE: Media statement, 27 Apr 2017 Peta Colebatch, WTKCA

An aerial view of the subject land (shaded red)

Townhouses proposed for Ettalong

Four two-storey townhouses with basement carpark, swimming pool and associated works costing a total of \$2.6 million have been proposed for Ocean View Rd, Ettalong.

According to the development application: "The proposed town house development is of contemporary design and is consistent with the strategic directions of the Central Coast Regional Strategy, supporting the development of a compact urban form; the efficient use of zoned residential land and existing infrastructure services; and the provision of a diversity of housing types."

The development would be on land with an area of 1025.2 square metres; a frontage to Ocean View Rd of 15.75 metres; and east and west side boundaries of 67.565 metres and 66.995 metres respectively.

The rear boundary to the adjoining public reserve of 15.165 metres.

The submitted site calculations

list the building's maximum height as eight metres with a floor space ratio of 0.67:1 and a proposed gross floor area of 691.4 square metres.

The basement carpark would include nine residential parking spaces and one visitor space.

Unit 1 would have floor area of 124 square metres with three bedrooms, terrace and private open space.

Units 2 and 3 would have areas of 127 square metres, each with three bedrooms, terraces and private open spaces.

Unit 4 would have an area of 288 square metres, with four bedrooms, a terrace and private open space.

Adjacent to the eastern side boundary are single storey dwelling houses.

Adjacent to the western side boundary is a two-level apartment building under construction.

On the opposite side of the road, there is a four-storey mixed use building.

SOURCE:
Website, 19 Apr 2017
DA51904/2017 Central Coast Council

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

Neleh 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)

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

APRIL 21, 2017

YOUR INDEPENDENT COMMUNITY NEWSPAPER - PH: 4325 7369

ISSUE 156

Kibbleplex Plan waiting for Council action

The Lederer Group's master plan for the empty Kibbleplex building on Gosford's Henry Parry Drive cannot progress until Central Coast Council gets NSW Planning approval for its proposed new Gosford CBD planning controls.

Council still investigating Wamberal rubble

Professor Bruce Thom, Chair of the NSW Coastal Panel, wrote to the Central Coast Council twice during February to raise concerns over the "clear danger" posed by building materials on Wamberal Beach.

Parliament hears about three million litres of leachate annually going into Coast water catchment

NSW Shadow Minister for Environment, Ms Penny Sharpe, has called on State Parliament to act on the Mangrove Mountain landfill.

Lies Tesch expected to honour her promises

Parliamentary Secretary for the Central Coast, Mr Scot MacDonald, said that the new Member-elect for the Gosford state electorate, Ms Liesl Tesch, should consider herself 'on notice' to deliver her election campaign promises.

Additional 110 parking spaces announced for Terrigal

Central Coast Council has announced the construction of an additional level to the Wilson Rd Carpark in Terrigal, creating more than 100 extra parking spaces for the CBD.

Foley delighted with Labor victory in seat of Gosford

NSW Opposition Leader, Mr Luke Foley, joined with Gosford by-election winner, Ms Liesl Tesch, on April 9, to celebrate Labor's victory and to emphasise the party's commitment to regional NSW.

86 long term dwellings proposed

A Development Application (51538/2017) for Lake View Village Caravan Park, Avoca Beach, has been submitted to Central Coast Council.

Council welcomes Co-ordinator General as a key role for the future

Central Coast Council has welcomed the appointment of Ms Lee Shearer to the role of Coordinator General for the Central Coast.

Public asked to comment on Empire Bay Drive design

The community and stakeholders are being urged to have their say on the strategic design for the proposed upgrade of Empire Bay Drive, The Scenic Road and Cochrane St at Kincumber.

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 115
April 26, 2017

Your independent community newspaper - Ph: 4325 7369

Strategic Plan is your chance to have your say about the Coast's future

Residents young and old from every one of the Central Coast's diverse and interconnected communities, are being asked to contribute to the first ever combined Central Coast Council 10-year strategic plan.

Rezoning request by quarry owner likely to be rejected

A request by the owner of Crangan Bay Quarry to rezone 79 hectares of land, was expected to be declined by Central Coast Council at its ordinary meeting on April 26.

Residents' meeting calls for more EPA air pollution monitoring

A heated community meeting of residents who live near the Eraring and Vales Point power stations has called for the NSW Government to get serious about monitoring air pollution from coal-fired power stations.

Uniting Church launches winter charity drive May-B-Baby

We Care Uniting will launch their winter charity drive, May-B-Baby, this May.

Menindee Ridge residential housing development celebrates three years of growth

Darkinjung Local Aboriginal Land Council (LALC) has celebrated three years since the first concrete slab was laid at its Menindee Ridge residential housing development.

Changes proposed

The process of harmonising the development controls of the former Wyong and Gosford Councils continues, with a review of how development applications are publicly notified being the latest proposal to be considered by Central Coast Council.

Submissions sought

The community has until May 15 to make submissions in response to an amended planning proposal for the proposed Education and Business Precinct at 30 Jack Grant Ave, Warnervale.

Attempt made to entice Google HQ to Warnervale

Google Australia should consider moving its Head Quarters to Warnervale, according to State Member for Wyong, Mr David Harris.

Old Mardi Farm retail tourist village proposal not to proceed

A planning proposal to enable the development of a retail tourist village on the Old Mardi Farm site was expected to be discontinued by Central Coast Council Administrator, Mr Ian Reynolds, at Council's ordinary meeting on April 26.

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

Forum

NBN so poor telephone connections are lost

Thinking we would soon have no choice, we recently signed up and moved from our ADSL phone-internet service to NBN.

The result for us is an internet service so poor we actually lose our telephone connection quite regularly.

Forum

Downloading web pages is extremely slow and even emails take their time.

We have a lift in our house for a handicapped person and the telephone service had to be replaced at some cost.

I understand there is a significant proportion of Peninsula residents who do not know the telephone service is coming to an end and are clueless about NBN.

Information about the conversion to NBN would be a very useful aid to local residents.

Email, 19 Apr 2017
John Taylor, Woy Woy

Where is the evidence for sustainability?

Council's recent media reports regarding developer forums are intended to instil confidence in the council's administration but the lack of detail in the council's development plans undermines this.

Administrator Mr Ian Reynolds has referred to sustainability, without providing details about how 41,500 houses and associated development will follow sustainability principles.

Without details, it cannot be assumed these houses will be sustainable.

There is no credible evidence to suggest that this development will be at all environmentally friendly.

Even energy-efficient houses designed and constructed to meet the challenges of climate change are not necessarily environmentally-sustainable.

If nothing else, their construction and use will add new materials to the waste stream.

The history of the Mangrove Mountain waste dump, for example, reinforces the message that there is a major problem with waste management.

This is highlighted in Gosford Council's waste strategy from 2013.

A recommendation by Council staff to use Bulls Hill quarry as

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

Dawn service special at Patonga

This year's Anzac Day dawn service in Patonga was rather special.

It is a special place in a picturesque setting, and the service began with the bright morning star and a sliver of a reclining new moon hovering above.

In contrast to the pomp and circumstance of larger commemorations, Patonga has an informal but touching way of presenting its tributes.

During the ceremony, Mr Charlie Sproule brought the meaning close

Forum

to home when he acknowledged one by one the names of locals listed on the war memorial who served their country.

Together with Mr John Twiner, these two gentlemen, both veterans of the second World War and recently celebrating their 90th birthdays, have organised the ceremony for many, many years.

Reluctantly, Mr Sproule is stepping down from this role.

Towards the end of the

ceremony, after the kookaburras as if on cue, displayed a chorus of raucous laughter, Mr Twiner asked if any present would like to say something.

There was a poignant pause before a young girl stepped forward and gave thanks to those who had given their lives for us.

I would like to add to that pause with this letter of acknowledgement to these two gentlemen on behalf of the people of Patonga.

Email, 27 Apr 2017
Diana Perlowski, Patonga

For FITNESS, FUN and FRIENDSHIP GOSFORD SCOTTISH COUNTRY DANCERS

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

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

Janice on 4388 2253

Sandra on 4392 8716

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

Sewerage and water is overpriced

Both Ryde and Marrickville Councils' sewerage service is under \$146 but at my home in Umina Beach it is \$336.21.

A recent ABC radio program highlighted the council's illegal hiking of water rates to get them set at a higher level and the way they managed that approval was by adding items other than water related such as recreational and so on.

I have recently shared my bill with friends in seven different council zones from the North Shore to the Inner West, all well to do and the highest cost per kilolitre is \$2.

Central Coast water is, at minimum, 15 per cent higher than middle class areas of Sydney.

A bill of \$796 for a household of two people who live in Sydney three days per week is not right.

Email, 14 Apr 2017
Juan Iocco, Umina

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

Another tree goes with a developer-friendly decision

Another beautiful angophora tree has been culled from the area adjacent to the railway crossing, opposite Stoney Park, adjacent to the Rawson Rd railway crossing.

This was a landmark tree that stood for many years providing shade and beauty to the neighbourhood.

The tree started dying last year at the time the house was sold to a developer.

It appeared to have been poisoned.

Several people reported this to the Council.

Fortunately, most of the tree was unaffected and in recent months seemed to be thriving.

We believed the damaged branches could have been removed without harming the tree.

A few months later Council sought approval from the neighbours for the building of five villas.

We and other neighbours endorsed the general plan but pointed out our concern for the tree.

Today the tree was removed by a private contractor acting with Council approval.

Forum

The workman told us the tree was damaged by lightning, although the tree did not show any signs of this and there had never been a lightning strike reported, nor any action by the SES or Council to protect us.

This time there was no attempt by the Council to notify neighbours.

The loss of the tree adds to the destruction of two other beautiful angophoras that were removed from Stoney Park to build the now infamous (and very costly) Woy Woy pedestrian underpass.

This seems to be yet another case of environmental abuse as a developer-friendly decision being pushed through while the Central Coast lacks a democratically elected Council.

No wonder residents feel they are being done in by the NSW Government.

When will we get our democratic voice on local planning and environment back?

Without local councillors to act for us, we seem to count for nothing.

Email, 18 Apr 2017
Ina Fine, Woy Woy

Wrong colour

The new building in Woy Woy opposite the football field is a blot on the landscape.

What an unfortunate choice of colour.

The building stands out already due to its height, but the choice of

Forum

orange and yellow just hits you in the eye.

Email, 24 Apr 2017
Joan Hilton, Woy Woy Bay

If only the great John Clarke were still with us.

What a time he would have had with the appointment of an ex-policewoman to the prestigious post of Coordinator General for the Central Coast.

No doubt, in matters animal and vegetable and mineral, Ms Shearer is the very model of a modern Coordinator-General, but is there any indication that her knowledge of waste collection, drains and kerb and guttering has been brought up to the beginning of the century, which would, at least, put her ahead of most of the local councillors we have had.

After all the grandiose talk, this is the Government's contribution to the development of the Central Coast region: it would be laughable, if it were not so pathetic.

Whatever Ms Shearer's personal virtues (and I'm sure they are many), this decision is what psychologists call "displacement

The Woy Woy Peninsula is home to over a third of the population of Gosford City.

Since the formation of the Central Coast Council by the current Liberal State Government there has been a noticeable increase of neglect on the local beaches, roads, drainage and other infrastructure.

Two examples of neglect can be seen at Woy Woy Baths which are becoming dilapidated from lack of repair, and Ocean Beach which has suffered extreme erosion affecting beach access.

It seems the Woy Woy Peninsula has become The Forgotten Land for this administrator, and the

Is letterhead next in displacement operetta?

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

ineffectiveness.

However, we can all take heart that the Council will have an important role to play on the Consultative Committee, pushing forward priority projects, such as harmonizing our housing development controls, a clerical task that has been hanging fire for a year and has now emerged in all its incompetent glory for public comment.

Add to that such vital matters as the Warnervale town centre, the Central Coast airport, the new university precinct, the China Theme Park, the regional library thought-bubble, the Performing Arts Centre shambles, and it can be seen that the Consultative Committee will have its work cut out.

I suspect that the Consultative Committee will probably be bogged down for the first six months of its operation designing its letterhead.

Email, 18 Apr 2017

Bruce Hyland, Woy Woy

We deserve our fair share

Forum

only way to rectify this is in the upcoming local council election in September 2017.

Yet, now I read there is a Save Tuggerah Lakes candidate standing in the west ward which covers the Woy Woy Peninsula.

We not only need someone elected to represent us who actually lives in the ward, but we need someone who is going to

fight for the services and needs of this area not a party affiliated with Wyong.

If you see a neglected road, service, or infrastructure on the Woy Woy Peninsula, write into this newspaper to alert any candidate who asks for your vote that we will not become the dumping ground of the Coast and deserve our fair share of funding.

Email, 23 Apr 2017
Mark Ellis, Woy Woy

**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

*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)

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

Clarkes Pharmacy **Amcal**

EVERYDAY \$11
DURO-TUSS Cough Liquid 200mL

EVERYDAY \$10
CLARENTYNE Childrens Chewable 10 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 30/4/17
Shop 3 Peninsula Plaza, Woy Woy - Phone 4344 4822
Follow us on Facebook

The most advanced, affordable and gentle dentist on the Coast

General Dentistry

Cosmetic Dentistry

Implant Dentistry

Laser Dentistry

Children's Dentistry

NO GAP NEW PATIENT OFFER

Exam and Clean with private health Insurance

Not with a Health Fund? Just pay \$179

Includes FREE Xrays worth \$160

Full Comprehensive Exam, Clean and Polish, OPG

X-rays, Treatment Planning and Fluoride

DENTAL IMPLANTS FREE ASSESSMENT

- Single tooth replacement
- Full mouth rehabilitation over 4-6 implants
- Implant supported dentures

SMILE MAKEOVER WITH PORCELAIN VENEERS

\$1,000 Free Dental Care for children age 2 to 17 - Ask us for the Details

Bulk Billing

medicare

PHILIPS Zoom White speed in-chair teeth whitening special - only \$595

(normally \$950)

0% INTEREST ON PAYMENT PLANS

Gosford Dental Lifeline

We provide reasons to smile

Ph: 4323 7007

FREE CONSULTATION

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

Gosford Bondi

Dr. Meena Gambhir

Dr. Namita Mehta

Dr. Aditi Khamar

Dr. Jash Dhillon

medicare

Rotary club backs palliative care campaign

A dedicated palliative care facility is needed on the Central Coast, the Rotary Club of Umina Beach has been told.

Ms Anne Charlton from Elsie's Retreat told the Rotarians of the need in a talk at a recent Rotary meeting.

Following the talk, the Rotary Club of Umina offered its support for the fund raising and awareness raising efforts of Elsie's Retreat.

"Elsie was a registered nurse who died in a nursing home inappropriately in pain and her neighbour and good friend realised that it was not OK," Ms Charlton said.

"As a result of Elsie's death, the Lions Club of Tuggerah Shores took on fund raising for a stand-alone palliative care facility for the Central Coast," Ms Charlton said.

"Elsie's Retreat members have come together to support quality palliative care services for local residents regardless of their age or circumstances.

"We have a terrific community based service at the moment but it is stretched to its limits.

"We are the largest region in NSW that does not have its own stand-alone palliative care unit."

Ms Charlton told the Umina Rotary meeting that the needs of the patient, family and carer during their end of life period vary over time and care setting and so services need to be responsive, coordinated and flexible in meeting those changing needs.

"We propose to establish a specialty sub-acute stand-alone palliative care unit on the Central Coast to provide a group of services in the continuum of care required for patients experiencing a life-limiting illness within the Central Coast Local Health District.

"A stand-alone unit is a cost-effective solution to house a dedicated palliative care

Umina Rotarians show their support for a local dedicated palliative care facility

multidisciplinary team to meet patients' end-of-life preferences and needs," she said.

"Similar Australian models to our suggested approach have demonstrated consistent improvement in patient outcomes and experiences in palliative care outcome collaboration data, reduced need for transfer of patients at end-of-life, staff and patient survey data and individual patient stories collected.

"Conversely, the Australian Commission on Safety and Quality in Health Care undertook scoping and preliminary consultation work to identify the key factors affecting the quality of end of life care when patients are admitted into acute hospital beds.

"The study found that acute care focusses on diagnosis, treatment, cure and discharge rather than end-of-life care.

"Deaths are evaluated in terms of unexpectedness and potential preventability, rather than on

quality of end of life care.

"Care is frequently provided by strangers and in urgent circumstances with a lack of holistic approaches.

"This approach does not provide the necessary, impeccable care to the dying patient that the patient,

families and our community expect and deserve.

"The service as described could potentially either be run as part of the Local Health District such as the stand-alone specialty sub-acute palliative care unit at Wauchope District Memorial Hospital or by an

affiliated health organisation such as the Mater in Newcastle."

According to Ms Charlton, the cost of keeping a patient in an acute hospital bed was \$1800 per day compared to \$1000 per day for a palliative care hospice staffed by palliative care doctors and nursing specialists.

The investment by the State Government would be in the region of \$4.5 million per year but would be offset by the reduced requirement for acute beds, ambulance and would free up the existing burden on the region emergency departments.

"Members of our committee are speaking to service clubs and organisations across the community every week at the moment.

"There is nobody who has told us it is a bad idea."

Ms Charlton said the Elsie's Retreat committee would shortly be organising a charity ball.

SOURCES:

Presentation notes, 24 Apr 2017
Anne Charlton, Elsie's Retreat
Newsletter, 24 Apr 2017
Rod Radford, Rotary Club
of Umina Beach

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

Coast Shelter starts awareness campaign

Coast Shelter, which runs refuges for women and children, has started a domestic violence campaign to "let people, who might be suffering in silence, know that there is help available".

Chief executive officer Mr Laurie Maher said: "So far this year, 69 per cent of clients accommodated in Coast Shelter's Women and Children's Programs sought our assistance because of domestic violence and just over half of these clients were children."

Mr Maher said Woy Woy was one of four hot spots for homelessness on the Central Coast and that homeless numbers were higher than he had ever seen.

"Forty to 50 per cent of those

Sponsor Ron Mussalli, Raylee McCloud, Mr Laurie Maher and Gavin Shepherd at the launch of the coffee cup campaign.

who are homeless are women and children and domestic

violence is the major cause," he said.

In addition to Coast Shelter's own three refuges for women and children, one for domestic violence victims, one for men and five youth refuges, Mr Maher said Mary Mac's Place at Woy Woy was currently serving over 100 hot meals per day.

Mr Maher said women who were victims of domestic violence often relied on New Start allowance as their only income.

"Average private rentals on

the Peninsula are now around \$300 a week and New Start doesn't come near covering that so women have to decide whether to pay for the roof over their head or for the essentials like food and clothing.

"They know they can't cover both," he said.

Coast Shelter's Marie Lowndes Charitable Foundation provides domestic violence prevention, education and response programs.

It has supported the awareness campaign.

Mr Maher said that the campaign would take the form of a "coffee cup campaign".

The concept of a coffee cup campaign came out of discussions within Coast Shelter about the best ways to bring the problem of domestic violence to the community's attention.

The idea was to put wrap-arounds on takeaway coffee cups, displaying the 1800RESPECT (1800 737 732) helpline.

The helpline provides counselling, information and support to those experiencing domestic and family violence.

Mr Maher said a request was made to Mr and Mrs Ron and Sandra Mussalli, who owned 14 McDonald's stores across the Central Coast, selling more than 100,000 coffees a month.

They agreed to deliver the message on coffee cups distributed throughout May, through their outlets, including at Woy Woy and Umina.

"This is a very exciting opportunity for Coast Shelter and it is wonderful to have a number of local McCafes take part," said of Coast Shelter.

SOURCES:

Media release, 27 Apr 2017

Interview, 26 Apr 2017

Laurie Maher, Coast Shelter

Reporter: Jackie Pearson

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)

No more waiting for invisible hearing aids!

This instant-fit hearing solution fits deep inside your ear. Signia Silk is invisible to the eyes and has a comfortable fit – you'll forget you're even wearing hearing aids.

- ✓ Ultra discreet & invisible
- ✓ Comfortable fit
- ✓ Easy to operate

Call (02) 4342 9736 for a **FREE** no obligation trial of Signia's invisible hearing aid technology.

Hurry, offer ends 31st May 2017

Penninsula Hearing

"We are hear for you"

www.penninsulahearing.com.au

Shop 6, 2 Berith Street, Umina Beach - Call us on (02) 4342 9736

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

Retirement village commemorates Anzac Day

Peninsula Village commemorated the lives and sacrifices of Australians with a special Anzac Day service on Tuesday, April 25.

Residents of Peninsula Villages commemorated the day from 10am with morning tea, followed by a service in the main hall organised and led by resident Reverend Peter Swain.

"Anzac Day is a day when the community comes together to honour and pay tribute to our fallen soldiers and honour those who continue to battle for our country," said Peninsula Villages chief executive officer Mr Shane Neaves.

"It is such a privilege to have the service conducted by such a professional and organised gentleman."

The service was topped off with a heartfelt performance by the Peninsula Village choir who performed two songs: "O God, Our Help in Ages Past" and "God Bless Australia".

"Our singing group deso a wonderful job."

"I have heard them rehearsing and it was a fitting addition to our Anzac Day service," Mr Neaves said.

"We printed the lyrics for each song in our service program so all our residents could join in the chorale."

"As a way of commemorating this year's Anzac Day and to ensure that the sacrifices of our Anzac soldiers were remembered, attendees were encouraged to wear any medals that had been awarded to them, or their spouse, relatives or family members," Mr Neaves concluded.

Source:

Media release, 13 Apr 2017
Alison Orren, Brilliant Logic

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

Umina Chiropractic Centre

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

NOW OPEN SATURDAY WELCOME Dr. JASON PRIOR

We are pleased to welcome Dr. Jason Prior as a valuable addition to our Chiropractic Centre.

Jason will be working Tuesday and Friday afternoons and alternate Saturday mornings.

We are now taking bookings for appointments!

With 12 years of experience as a chiropractor and 17 years as a nurse, Jason is passionate about helping to make people's lives better.

As a chiropractor, Jason has completed professional studies in Neurology, and is currently undertaking graduate degrees in Psychology and in Brain and Mind Science.

Jason has a keen interest in helping children, particularly those with learning, behavioural, balance and coordination issues.

Part of his experience includes working at the Dore Achievement Centre, mostly with children who had ADHD, Autistic Spectrum Disorders and Dyslexia.

Jason has taught neuroscience and neurodevelopment in the school of Occupational Therapy and Social Science at Curtin University in W.A.

Jason is inspired by the book: 'The Brain That Changes Itself' by Dr. Norman Doidge, which clearly reveals the potential to help people.

This ideology is in line with Jason's mindset, as he believes: "The more I can learn, the more people that I hope that I can help."

As a result of the book, Jason travelled to Birmingham, Alabama, USA, to be trained in the use of Constraint Induced Therapy with Dr. Edward Taub and his team.

Dr Taub developed world leading upper limb therapy for stroke, cerebral palsy, multiple sclerosis and many other neurological conditions affecting the use of the upper limbs.

Jason is trained and experienced in many of the other therapies which are featured in this book and in Dr. Doidge's recently released book: 'The Brain's Way of Healing'.

We are excited and warmly welcome Dr Jason to the team and welcome back Dr Prue from maternity leave.

We are now taking bookings for Saturday mornings and look forward to looking after your health and wellbeing across our extended opening hours.

Chiropractic; safe, gentle and effective for all the family

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

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

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
Central Coast News

Education

Woy Woy South Public School students in the Woy Woy Anzac Day march 2017

School to celebrate Star Wars Day

Students at Woy Woy South Public School have decided to commemorate Star Wars Day to support the work of Stewart House.

A Year 4 student at the school came up with the idea of using May 4, also known as Star Wars Day, as a themed day to raise money for charity.

Relieving principal Mr Matt Barr said the student's idea showed great school and community spirit and awareness.

The school will celebrate the 40th anniversary of the release of the original Star Wars movie by

having a Star Wars theme dress up and costume day with a gold coin donation to contribute to Stewart House.

Prizes will be awarded for the best dressed boy and girl in each year including best character costume, best hair, and best face paint.

There will be other prizes for the best Star Wars joke, best drawing and the best group to act out a scene from any of the movies.

SOURCE:
Newsletter, 27 Apr 2017
Matt Barr, Woy Woy South Public School

New teacher at Woy Woy South

Woy Woy South Public School has welcomed a new permanent teacher to its staff in Term 2.

Mr Michael Gilshenan has been permanently appointed and will be taking class 4A.

"Mr Gilshenan comes to our school as an experienced classroom teacher from

Queanbeyan East Public School," said relieving principal Mr Matt Barr.

Mr Barr welcomed Mr Gilshenan to Woy Woy South and thanked Ms Beaton for "the outstanding work she has done with 4A to date".

SOURCE:
Newsletter, 27 Apr 2017
Matt Barr, Woy Woy South Public School

Suiting up for science at Empire Bay

Students and staff from Empire Bay Public School will be Suiting Up For Science on May 5.

Students and staff will be donning their best lab coats, bowties and glasses to come dressed as a scientist.

Each stage will be conducting science experiments throughout

the day to get in the spirit.

Suit Up For Science is a gold coin donation fundraiser which supports life-saving medical research.

All funds raised will go towards supporting the Centenary Institute Medical Research Foundation.

Source:
Website, Apr 26, 2017
Empire Bay Public School

Students in Anzac ceremony

Woy Woy South Public School students have participated in the Woy Woy Anzac Day ceremony and march.

Relieving principal Mr Matt Barr

said 26 students attended.

Ms Lappan for represented the school's staff on the occasion.

SOURCE:
Newsletter, 27 Apr 2017
Matt Barr, Woy Woy South Public School

Students join veterans

Ettalong Public School participated in the Ettalong Anzac Day parade and ceremony.

Students marched with the school banner with veterans and servicemen alike before student leaders laid a wreath at the cenotaph in honour of the fallen.

The school's own Anzac Day ceremony was held on April 27.

Source:
Newsletter, 26 Apr 2017
Lynn Balfour, Ettalong Public School

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

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

MOBILE PHYSIOTHERAPIST COMES TO YOU

DVA PRIVATE MEDICARE

JPJL HOME PHYSIO

PH: 0400 322 591

JASON LITTLE

www.jpjlhomephysio.com.au

MOTHERS' DAY GIFTS

The Fletcher Gallery

17 Dolly Ave Springfield

Saturday 6th to 7th May Only

10am-4pm

Exclusive Jewellery by NZ Artist

Craig Fletcher Luscious Silk Scarves

Popular Prints and Original Paintings by Zoe Fletcher

Naplan advice at Ettalong

National Assessment Program Numeracy and Literacy tests will be conducted on May 3, 4 and 5 for all students in Years 3 and 5 across Australia.

Children perform best when they feel confident and have had a good night's sleep, according to Ettalong Public School relieving principal Ms Lynn Balfour.

"Reading every day and playing games that encourage counting

are fun ways for children to learn at home," she said.

"Someone once told me 'education is no burden to carry' and it is absolutely true."

Ettalong Public School will be holding a Naplan information session for parents on Thursday, May 4, just after 9am, when you have dropped your children at school.

Source:
Newsletter, 26 Apr 2017
Lynn Balfour, Ettalong Public School

Dance group selected

Ettalong Public School's Stage 3 Dance Group have been selected to perform at the Central Coast Dance Festival.

"This is a fabulous achievement after a determined effort by the

students and teachers involved," relieving principal Ms Lynn Balfour said.

The festival is held in June.

SOURCE:
Newsletter, 26 Apr 2017
Lynn Balfour, Ettalong Public School

Students and staff attend Anzac march

Students and staff from Umina Beach Public School attended the Woy Woy Anzac Day march on Tuesday, April 25.

The school also had students take roles at the Pearl Beach Anzac Day service.

"I would like to thank all of the parents who made it possible for their children to be a part of these important cultural events," said principal Ms Lyn Davis.

"Our students looked fantastic in their uniforms.

"Their behaviour was excellent and we are very proud of them,"

she said.

Parents and family members also attended the school's own Anzac ceremony, held at the school on Thursday, April 27.

SOURCE:
Newsletter, 26 Apr 2017
Lyn Davis, Umina Beach Public School

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

Anzac Day

Gosford MP, Ms Liesl Tesch marching with servicemen at Woy Woy

The First Woy Woy Sea Scouts at the Woy Woy Dawn Service

Woy Woy Main Street

Anzac Day on the Peninsula

Ettalong Public School students participated in the march

Adam Crouch MP at the Empire Bay Ceremony

Woy Woy Main Street

HOTEL GOSFORD

BLUES AND ROOTS

FIRST SATURDAY OF THE MONTH
RESIDENT BAND
BLUESANGELS

This month's
special guest artist
**BlueMtns folksters
Hallett/Flood**

FREE ENTRY

May 6 - 7pm till 11pm

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

GOOD AFTERNOON ETTALONG PRESENTS
Mother's Day Special Show

The best of BANDSTAND REUNITES

2HRS OF MUSIC, MEMORIES, FUN AND LAUGHTER

MEMBERS \$20 | GUESTS \$25
SHOW STARTS AT 2.30PM
SUNDAY MAY 14TH

Last year this show was a sell out – so we decided to get them back again to celebrate Mother's Day with style!

They were the original stars of television, radio and live cabaret and changed the face of music in Australia forever. We will take you back to a time when the music was live, entertainers had real talent and the world was a much simpler place.

Good Morning Ettalong Show

30 May

Love & Lies

Sat 13 May

\$30 for members & \$35 for guests
Doors open 8.00pm

AUSTRALIA'S MULTI-AWARD WINNING VOCAL PERFORMER DARREN WILLIAMS

Although raised on Rock n' Roll, the son of Australian Bandstand's Warren Williams is equally at home singing the classics.

Doors open: 10.30am for 11am Show
Tickets: \$8 Members / \$13 Guests

ETTALONG BEACH DIGGERS ...your Destination

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

ATM & COURTESY BUS SERVICE

TAB KENO SKI RACING FOX SPORTS

Anzac Day

Servicemen during the Ettalong Ceremony

Photo: Mark Vincent

In times of crisis, you can give **HOPE** where it's needed most

Please donate now

13 SALVOS
SALVOS.ORG.AU

Pick-Ups & Drop-Offs on the hour from 2pm.

CELEBRATE AT **EVERGLADES COUNTRY CLUB** THIS **MOTHERS DAY SUNDAY 14TH MAY**

Join us for lunch from 12pm or dinner from 5pm

2 COURSE DINING	
MOTHER'S DAY HAMPER	6.30PM
FREE LIVE ENTERTAINMENT	12.30pm - 4pm
MOTHER'S DAY MARKET RAFFLE	5.30pm

TO BOOK YOUR TABLE PHONE **EVERGLADES COUNTRY CLUB** ON **4341 1866**

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 service providing free legal advice.
Monday to Friday
9am to 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.fabcnsw.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
50psng@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 - Cooina 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@bluewaveliving.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
jbthomson51@gmail.com

Troubadour Central Coast Folk, Traditional & Acoustic
Music and Spoken Word
Concerts, Ukulele meets, and Sessions
4th Sat 7pm CWA Hall
Woy Woy 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.

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.bwccaravanclub.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.
wvcphousie@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.cccoaring.com.au

Peninsula Environment Group
Environmental projects, (incl. Woytopia),
Woy Woy community garden, social events, workshops,

organic food buying group
www.peg.org.au

CENTRAL COAST GOJU-KAI KARATE
Traditional Karate & Self Defence for Teens & Adults
No Contracts, Cheap Rates
Wamberal - Mon 630pm
Kincumber - Thurs 715pm
0417 697 096
www.centralcoastgoju-kaikarate.com.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

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

Easter hat parade

Woy Woy South Public School ended their first term on a high with the colourful creations of students in the Easter Hat Parade.

Staff and students alike came together to show off their creativity

and style.

The parade was ended with a family picnic that ushered in the start of the holidays.

SOURCE:
Website, 10 Apr 2017
Woy Woy South Public School Facebook page

The Woy Woy South Pacific Island group performed at the Filipino Festival

Pacific Island group performs

Students in the Pacific Island group from Woy Woy South Public School have recently had an excursion to Tumby Umbi.

"They performed at the recent Filipino Festival held at Mingara Leisure Centre," said relieving principal Mr Matt Barr.

"This group continues to represent our school and the Peninsula with great distinction," he said.

SOURCE:
Newsletter, 27 Apr 2017
Matt Barr, Woy Woy South Public School

The Peninsula Diary of Events

For events in post code areas 2256 and 2257

Wednesday, May 3

Exhibitions by Karen McPhee, Dale Montgomery, Colin Tapping, Meg Lewer and Bren and Jude Weston, Hardys Bay Art Space, 5pm to 7pm Weds, Thurs and Friday, 12pm to 7pm Sat and Sun

Saturday, May 6

The Rewbies, Patonga Beach Hotel, 8pm
Toby Wells, hardys Bay Club, 7:30pm

Sunday, May 7

Blues Jam, Hardys Bay Club, 2pm

Wednesday, May 10

Belong and Be Strong, free family-friendly event at the Peninsula Community Centre, 93 McMasters Road, Woy Woy, 10am to 12pm

Saturday, May 13

Love and Lies starring Catherine Britt and Amber Lawrence, Ettalong Diggers Memorial Club
Mary Mac's Place mothers' day stall, 100 Blackwall Rd Driftwood, Hardys Bay Club,

Sunday, May 14

Bassman and the Guru, special Mother's Day Deck Show, Hardys Bay Club, 2pm to 5pm

Friday, May 19

Jeff Lang album launch tour, Hardys Bay Club, 8pm
Hardys Bay Community Church Cancer Council Biggest Morning Tea, 10am

Sunday, May 21

Umina Beach markets, Peninsula Recreational Precinct, 9am to 2pm
Jam Session with Pat and Vanessa, Hardys Bay Club, 2pm

Friday, May 26

Rumours by Neil Simon by Woy Woy Little Theatre, Peninsula Theatre until June 11
Tim Rogers, Hardys Bay Club, 8pm, bookings essential

Saturday, May 27

Lime and Steel at the Troubadour Folk and Acoustic Music Club, Woy Woy CWA Hall from 7pm

Sunday, May 28

The Deck Sessions featuring

Broads, Hardys Bay Club, 2pm

Sunday, Jun 11

Pretty Beach Markets, Pretty Beach Public School, 9am to 2pm
Killcare Surf Life Saving Club 75th anniversary reunion, at Killcare SLSC from 2pm followed by a reunion dinner at 6pm

Sunday, Jun 18

Umina Beach markets, Peninsula Recreational Precinct, 9am to 2pm

Sunday, Jul 16

Umina Beach markets, Peninsula Recreational Precinct, 9am to 2pm

Friday, Aug 11

Agatha Christie's A Murder is Announced by Woy Woy Little Theatre company, Peninsula Theatre until August 27

Sunday, Aug 20

Umina Beach markets, Peninsula Recreational Precinct, 9am to 2pm

Sunday, Sep 10

Pretty Beach Markets

The Peninsula Diary of Events

For events in post code areas 2256 and 2257

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

If you've got something happening on the Peninsula over the next few weeks, let us know about it and we'll list it here for you, for free. Contact details are on page 2. See the Coast Community News for events in post code areas 2250, 2251 & 2260 and the Wyong Regional Chronicle for events in post code areas 2258, 2259, 2261, 2262 & 2263

Classifieds

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

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

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 256823C

ENTERTAINMENT

The
Troubadour
FOLK AND ACOUSTIC
MUSIC CLUB
SAT MAY 27
AT 7PM
LIME
AND
STEEL
CWA HALL
WOY WOY
ENTRY: \$10, \$13
AND \$15
www.troubadour.org.au
4342 6716

KITCHENS

Quality Laminate
Benchtops
supplied and
seconds for sale
R&J Benchtops
Gosford
0456 884 545

Hawkins C.V. Service

Antenna sales
and installations
TV and Audio
Repairs
4341 8860 - 4341 7332
0473 468272
23 Wallaby Street, BLACKWALL

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,
renovations,
maintenance and
alterations
Call Jes
0415 294 009
Lic 7428c

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

FENCING

BLUEPRINT FENCING

All types of
fencing, gates and
retaining walls
Call Luke
Free quotes
0401 347 247

GUTTERING

WHIRLYBIRD SPECIAL May Only!

Sky Lights, Guttering
and Downpipes, metal
Roofing and 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

PAINTER

BUCELLO'S

Painting Services
• Residential and
Commercial
• Interior and Exterior
• New Work and Repaints
Free Quotes
All work guaranteed
0410 404 664
wattyl®

PLUMBING

Umina Beach Plumbing

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

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

ASBESTOS REMOVAL

Asbestos Removal

Fully licensed and
insured asbestos
removals from
houses, garages,
sheds, bathrooms etc.
Ph: Tom 0422 653 794
or 4393 9890
Safe Work NSW Lic. AD212564

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

Craggan!
All aspects
of small
building work
and property
maintenance
25 years building
experience
0414 486 515
NSW Building Lic #215846c

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

To advertise here call **4325 7369**
NEWSPAPERS
central coast

POSITIONS VACANT

**Experienced
Tilers
wanted!**
Start
Immediately
0439 589 426

REMOVALS

**KEYVINS REMOVALS
& DELIVERIES**

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

**02 4342 1479
0411 049 559**

RENDERING

**Justice
Finishes**
Specializing in all
aspects of
**CEMENT RENDER
BAGGING &
CONSTRUCTION**

Call John
0410 676 776
Lic 171650c

TILING

**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

Roads to be included in council condition assessment

Peninsula roads will be included in a road condition assessment by Central Coast Council.

Comprising more than 2200km of sealed road pavement, the \$200,000 project will provide a road condition assessment that will underpin the future allocation of funds and resources.

Council Administrator Mr Ian Reynolds said the data collected would be used to develop future road renewal programs and determine the most effective way to treat and manage Council's road assets.

"The condition assessment is an extensive undertaking, but once completed we will have data on every road, to assist in programming future works effectively and efficiently.

"In the meantime, we will continue our works to maintain and improve our road assets, with more than 500 road renewal or upgrade works this financial year, and an even greater number expected to be carried out in the year ahead."

Council group leader Mr Mike Dowling said the project would result in high definition video imagery for all Council roads and ensure accurate measurement of road defects using advanced laser technology.

"Council has engaged data collection specialists

to undertake this comprehensive assessment by using the latest technologies to provide an accurate overview of our entire road network," said Mr Dowling.

"This information will enable us to effectively allocate funds and resources to support our future capital works programs.

"This approach is considered industry best practice and it's the first time work of this detail has been undertaken on the Central Coast.

"We will be taking the opportunity to catalogue, map and assess all regulatory signage, line marking and raised pavement markers to provide a comprehensive picture of all road-related assets."

The project will be undertaken Newcastle company Australian Surface Testing, which was awarded the contract following extensive evaluation, according to council administrator Mr Ian Reynolds.

"The project is designed to help ensure a consistent approach to road renewal investment is applied across the Central Coast Council area, and so address inconsistent and inadequate approaches inherited from the two former Councils," he said.

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
Skyperharp: pay by PayPal
SPRINGFIELD, NSW

TUITION - SCHOOL

NEED TUTORING?
Offering private High School tutoring for English, Geography and Business Studies.
PRIVATE TUTORING OFFERED: •Private tuition for English students from years 7 - 12
PRICING
Private Tuition \$30/h
0478 980 724
annikaberana@outlook.com

"The data collected will enable Council to apply the most cost-effective road treatment, in the right location, at the right time, saving money over the life of the network and lifting the overall general standard of the region's roads over time.

"The data collection project is scheduled for completion in September.

"The information will be used to develop Council's Delivery Program for 2018-19.

"Once adopted, regular project updates will be available via the Roads and Drainage interactive maps available at centralcoast.nsw.gov.au," he said.

Mr Dowling said he encouraged residents to support the maintenance and development of the local road network by reporting any potholes.

To report a pothole contact Council on 4325 8222 or 4350 5555.

SOURCES:
Media release, 26 Apr 2017
Mike Dowling, Central Coast Council
Media statement, 27 Apr 2017
Ian Reynolds, Central Coast Council

POSITION VACANT

**The Grand Pavilion
Indian Restaurant**
"Looking for
Restaurant Manager,
Office Manager,
Cook, Wait Staff and
delivery drivers"
17 Church Street
NSW 2260
02 4385 1673
tgp.aarth@gmail.com

WANTED

CASH PAID
for good quality
Swords, Knives and
War memorabilia.
For large collections
home visit available
Shop 12 - Ebbside Mall
155 The Entrance Rd
The Entrance
4333 8555

Ettalong cafe hosts local artist

**An Ettalong cafe will
host the works of a
Horsfield Bay artist in
May.**

Re:Publik Cafe will exhibit Naomi Veitch's artworks from Monday, May 1.

The works reflect strong local scenery and wildlife with pieces including "In the Blue" and "Paula".

The first features the sprawling tentacles of a jellyfish along with a turtle emerging from the deep blue, while the second captures the essence of a gang gang cockatoo.

Ms Veitch learnt to "swing a brush" doing signwriting and she believes it gave her a sound base for artistic work to come.

After moving to Horsfield Bay and being inspired by new surrounds, Veitch

started to create and her style transformed to a uniquely coastal one.

Her work is predominantly acrylic on canvas but she also enjoys creating with wire, foam, wood and watercolours.

"We are delighted to have Naomi as our third artist," said cafe owner, Ms Catherine McDonald.

"We do not take a commission on any sales and purely support the artists and their works.

"The cafe walls become their space to show the art they choose.

"With seven more artists signed up, our art schedule reaches now well into 2018," she said.

SOURCE:
Media release, 8 Apr 2017
Catherine McDonald

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 | • Jessica Davis of Erina - Trading as A1 cleaning services |
| • Depp Studios - Formerly of Umina | • Simon and Samantha Hague , Trading as By the Bay Takeaway Empire Bay |
| • Tony Fitzpatrick trading as Futurtek Roofing | • Rick Supplice of Ettalong Beach, Trading as Rick's Flyscreens |
| • Stan Prytz of ASCO Bre Concreting | • Mountain Mutts - Monique Leon, Ettalong Beach |
| • Andrew and Peter Compton | • Skippers Take away Seafood Marilyn Clarke , Umina |
| • Bruce Gilliard Roofing of Empire Bay | • RJ's Diner - Ryan Tindell of Woy Woy |
| • Jamie McNeilly formerly of Jamie's Lawn Mowing, Woy Woy | • Thomas James Clinton , Trading as TMA Products & AthroBalm & Effective Business Solutions of Ettalong |
| • William McCorriston of Complete Bathroom Renovations | • Greenultimate Solar PTY LTD |
| • First Premier Electrical Service of Umina Beach | • Menhir Tapas & Bar PTY LTD |
| • High Thai-d Restaurant of Umina Beach | • Singapore Zing Cafe , Umina |
| • Mal's Seafood & Charcoal Chicken of Ettalong Beach | • Dean Lampard - Trading as Lampard Painting |
| • Simon Jones - All external cleaning and sealing services | • Sharon Upton - Pretty Paws Pets and Skaterinas |
| • Erroll Baker , former barber, Ettalong | • Callum McDonald - Trading as Sunset Decks |
| • Tye King - Formerly The | |

To advertise here call **4325 7369**
NEWSPAPERS
Central Coast

Ryan Brown and Leisel Collins

Woy Woy players selected for Barcelona tour

Two Woy Woy players have been selected to represent the Australian Futsal Association under-13 side in a tour to Barcelona in November. Leisel Collins was selected in

the under-13 girls and Ryan Brown was selected in the under-13 boys to compete in Spain against representative teams from Catalonia. On the tour, the Australian team will also receive training from

Spanish coaches and Australian coaches to help improve their skills, game play, team work and futsal knowledge. Both Leisel and Ryan play with the local Southern Ettalong United Football Club and are currently playing representative levels on the big field. Ryan has been a representative player with the under-13 Central Coast Football side while Leisel has played girls' under-15s with Central Coast Mariners. Both Leisel and Ryan have previously completed the Central Coast Mariners Skills Acquisition Program. Leisel has represented Australia in Futsal on two other occasions with tours against New Zealand and Malaysia. Leisel received the tournament most-valued player award in Malaysia last year playing against open women's teams. The Woy Woy Bowling Club has been fundraising to help with the costs associated with their trip.

SOURCE:
Media release, 24 Apr 2017
Ken Dixon, Woy Woy Bowling Club

Silver medals for aquatic rescue

Four members of the Killcare Surf Life Saving Club have recently earned their silver medals in aquatic rescue. Greg Linnert, Jennifer Webb, Scott Vernon and Steve Biddulph were congratulated after attaining the elite qualification. "It's at the core of what we do,

and is an advanced qualification covering search and rescue, complex patient recovery, advanced water entry, submerged objects and night searches", said Killcare surf club president Mr Peter Bagnell.

SOURCE:
Newsletter, 13 Apr 2017
Peter Bagnell, Killcare SLSC

Community newspaper advertising vs online only advertising

It seems like it's almost every month that we hear about the death of an advertising medium. Over the years, we've all heard about the death of print, the death of radio, the death of traditional advertising in general. Of course it's not true, but it can make it harder for businesses who might be thinking of turning to online advertising instead, to know what's the most effective. Figures suggest that the most effective advertising campaigns are multi-channel, mixing social, paid search and traditional advertising to build awareness and generate leads and sales. The challenge comes when an advertiser has a limited budget and has to choose where to focus. Following are some facts and figures that can help advertisers understand the benefits of community newspaper advertising and what it could do for their business.

- Research by Future Foundation for FEPE International found that 22% find press advertising 'most trustworthy' and just 3% find online advertising 'most trustworthy', so if advertisers want to build trust, then newspaper advertising is likely to be the best approach.
- Research by Nielsen showed that consumers ranked print newspapers as an effective advertising source, and figures from Newsworks showed that 70% of people who read press ads said they would like to find out more.
- Newspaper advertising was seen as being old-fashioned, but that's changing. With the rise of online and tablet versions of newspapers running stories in print and online, newspaper advertising is embracing technology. It seems these new formats keep the same high level of engagement too. Research by GfK showed that tablet versions of ads had the same level of recall as print adverts.
- We all know that there's more and more content available online as time goes by. The rise of social media, content marketing and online advertising mean that there's now more noise to cut through to get your message across. The situation doesn't look set to improve either. Research from the eMarketer shows that digital ad spend was up 15% last year. That translates as more ads and more competition, or more expensive advertising. Either way, small businesses can cut through this by looking to newspaper advertising instead.
- Figures from eConsultancy show that clickthrough rates from online ads is falling – from 9% in 2000 to just 0.2% in 2012. That means that online ads are becoming less effective for those businesses to generate leads or sales. The situation is unlikely to improve. The launch of iOS 9 came with a flurry of attention, as it now supports content blockers. That means users can choose to block online adverts, which includes paid search ads. That's likely to have a big impact on the effectiveness of online ads. So if businesses want to ensure they reach their audience in a targeted area, community newspaper advertising is a good approach.
- Central Coast Newspapers has been publishing community newspapers on the Central Coast for over 17 years, having started with Peninsula News in March, 1999. During that period, the focus on specific areas covered by each newspaper, the independent, balanced reporting style and the standard of journalism has built a huge loyal readership throughout the Coast. The 100,000 copies distributed each month are eagerly sought after. Advertisers have also seen the importance of this loyal readership and the high penetration to their target market and have chosen to associate themselves with it. Many advertise nowhere else and rely on the papers for their ongoing business.

If you have a business on the Coast and want to reach more customers, call 4325 7369 to see how inexpensive it is.

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

1	0627 0.37	2	0038 1.80	3	0143 1.71
MON	1232 1.41	TUE	0732 0.43	WED	0839 0.48
	1811 0.62		1340 1.36		1451 1.36
			1916 0.70		2030 0.73
4	0252 1.64	5	0359 1.60	6	0457 1.57
THU	0940 0.50	FRI	1035 0.51	SAT	1123 0.50
	1558 1.40		1655 1.46		1744 1.54
	2143 0.73		2249 0.69		2347 0.63
7	0548 1.56	8	0036 0.58	9	0119 0.54
SUN	1204 0.50	MON	0632 1.54	TUE	0714 1.52
	1826 1.61		1242 0.50		1315 0.51
			1904 1.67		1939 1.71
10	0159 0.51	11	0235 0.49	12	0313 0.48
WED	0753 1.50	THU	0830 1.47	FRI	0909 1.44
	1347 0.52		1418 0.55		1450 0.58
	2013 1.75		2045 1.76		2118 1.77
13	0350 0.49	14	0430 0.51	15	0511 0.54
SAT	0947 1.41	SUN	1027 1.37	MON	1110 1.33
	1524 0.61		1600 0.65		1640 0.70
	2153 1.76		2230 1.73		2309 1.68

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

PENINSULA CAR REPAIRS PTY LTD

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

Including **TODDY'S TYRES**

@WOYWOY 4344 4422

26-28 Alma Ave Woy Woy 2256

Coach is confident of successful season

Woy Woy Rugby Union coach John Stokie is confident the club is in for a successful season even though the First XV lost its two opening games.

"We are in something of a transitional period having lost a few players who have been mainstays over the last three seasons," he said.

"But we have shown enough in our games so far to know we will be very competitive as the season progresses.

"We could have won both games against two quite strong sides, Kariong and Warnervale.

"A little bit of inexperience and a couple of poor options cost us dearly.

"On the credit side is that seven players from last year's reserve grade premiers have experienced first grade already.

"These blokes are just realising they are genuine first graders.

"Matty Graham at prop and Jack Dewar in the second row have been outstanding.

"In the backs, Blake Arahill, Corey Fleming and Zack Doake-Stride are ex-juniors who have the potential to be mainstays of the future.

"We also have some exciting new outside backs who have joined the club and they will give us plenty of scoring potential."

Much of the coach's confidence

came from the fact that training the top two teams as a squad has brought a very close feeling within the group.

"We've got young blokes learning every training session from the old hard-heads.

"Rivalry for spots is keen," Mr Stokie said.

"We are all pulling in the same direction.

"The newer boys are thriving on the experience."

Early success in the minor grades has also pleased the coaching staff.

Reserve grade won its first two games,

Third grade has won three from three and the under 19s have won two from three.

Under-19s coach Nick Nikora said the Under 19s also train regularly with the first grade squad.

"As these youngsters get their chances through the season they will find it easy to fit in to the pattern of play," Mr Stokie said.

Woy Woy resumes with an away game against North Lakes on Saturday, May 6, and then play their first home game at Woy Woy Oval on Saturday, May 13, against Gosford, a game which would give a real indication of how well their season was unfolding.

SOURCE:

Media release, 27 Apr 2017
Peter Fenton, Woy Woy
Rugby Union

Woy Woy's 1st Grade Captain, Kane Burns, leading the team out in the Round 2 Match against Warnervale

Photo Nick Friend

THANK YOU

WE WOULD LIKE TO THANK ALL OUR PARTNERS AND SPONSORS FOR THEIR SUPPORT THROUGHOUT THE HYUNDAI A-LEAGUE 2016/17 SEASON

CO-MAJOR PARTNERS

SENIOR PARTNERS

ASSOCIATE PARTNERS

EXECUTIVE PARTNERS

MARINERS IN BUSINESS

CORPORATE PARTNERS

CORPORATE MEMBERS

JIMMY G'S • THE FOX GROUP • LOUVRELAND • SHORTLAND INSURANCE BROKERS • AXIOM PSYCHOLOGICAL & COACHING SERVICES

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.

Treat Mum this Mother's Day

with a Mother's Day pamper pack

Skin analysis

+

Tailored
Bliss Facial

+

Pelactiv
Precious Oils
Gift Set

for only
\$175.00

Bliss
Beauty Rooms
inside YouSave Chemist

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

yousave
CHEMIST

On sale until 31/05/2017 or until sold out. % off is on everyday store prices and may vary at each store and online. ° RRP – the save prices listed are calculated from supplier RRP at time of preparation. YouSave Chemist may not have previously sold the product at the RPP due to our discount policy. * We reserve the right to limit quantities, and correct pricing and print errors. Ask our Pharmacist or healthcare professional whether this preparation is suitable for your condition. Always read the label and use as directed, if symptoms persist see your health care professional. Incorrect use could be harmful. Vitamin supplements are not a substitute for good nutrition or balanced diet. Weight loss products are only beneficial when taken in conjunction with sensible lifestyle factors. ^ Breastfeeding is best for babies. Please consult your health care professional for advice before using this product.