

Police taking photos of the latest damage to a Umina cafe

CCTV cameras fail to capture vandalism

A spate of vandalism at Umina Oval has revealed that closed circuit television cameras have not been working.

Four incidents in the last month have caused kiosk proprietor Ms Gabby Greyem to renew calls for the cameras to be fixed or replaced.

Ms Greyem has claimed the cameras have never detected vandalism in the four years she has run the kiosk, despite there being 30 reported break-ins to her cafe in that period.

Ms Greyem has also renewed calls for lighting to be installed around the skate park, playground, kiosk and oval at Umina.

"Banjo's Skate Park in Wamberal will receive lighting with Federal Safer Communities funding.

"Bato Yard skate bowl at Bateau Bay is fully lit and successfully working to deter crime," she said.

On June 1, four teenagers smashed all of the public toilets behind Jasmine Greens cafe, said Ms Greyem.

"Senior Constable Melanie Lambert emailed me to inform me that the CCTV cameras over the front door of the toilets, at the western end of my leased building, were not working and no footage could be obtained from the vandalism incident.

"I called 131 444 and Council Duty Officer to inform Council about this vandalism because the next day was the State Surf Titles at Umina Surf Club.

"I gave Council the police event number for this incident," she said.

On June 9, graffiti was painted on glass doors, walls and wooden doors of the cafe, as well as on the Umina Football Club and other Council facilities in the area.

Again, no CCTV footage could be obtained from Council's cameras.

According to Ms Greyem, security technicians were then on site on both June 8 and June 13 to fix the cameras.

At 10pm on June 18, the alarms were activated at the cafe.

Police were on site by 11.45pm and Ms Greyem was informed of the break-in early the next day.

Umina Football Club had also been broken into and vandalised and metal taken from that site then used to smash Jasmine Greens' glass doors.

At 10:30pm the following night, the cafe's alarm was again activated.

"I was on site at 11pm to find fresh wet footprints in my cafe from intruders and thieves, and police were on site by 11:30pm," she said.

"In the time I have been a tenant of Council at this site, I have endured over 30 break-ins," said Ms Greyem.

"In all of this time, Council's CCTV cameras (three on my building and countless in the park) have not worked," Ms Greyem said.

"I held a public meeting about community safety, the need for lights and working CCTV cameras in the Peninsula Recreation Precinct in May 2016," Ms Greyem said.

"I petitioned Council on the issue in 2016.

"Despite sending in this petition to Council, on three occasions, I have never received a formal letter of receipt for this petition.

"I petitioned Council on the issue again in 2017.

"I have personally funded free barista training for Brisbane Water Secondary College students at risk of dropping out of high school.

"My Baristas Beating Crime project was promised Council funding in 2016, but we have not received the funds.

"I raised this with Council's property department in March 2017 when I gave them the timeline of vandalism at Jasmine Greens.

"I have received no formal response from Council about this matter.

"Despite my requests, I have received no response from Council about what they pay the security company to service the CCTV cameras and why the CCTV cameras have not worked in the past four years I have been a tenant here."

Ms Greyem said: "I have personally funded, in collaboration with the College, over 200 free kids cooking classes.

"I have initiated a community garden working with Year 9 students from the College to again try to instil a sense of future, self-pride and belonging in kids at risk of entering a life of crime.

"In May, Federal Assistant Minister for Home Affairs Mr Alex Hawke and Member for Robertson Ms Lucy Wicks pledged federal funding for 11 new CCTV cameras for the precinct.

"They also agreed that Federal funding for lights for the precinct was a good idea and recommended Council applied for such funding in the 2018 round of Safer Communities funding which specifically provided funding for lights and CCTV to prevent crime in public spaces."

Ms Greyem questioned whether the Council had the competence to manage the CCTV cameras.

SOURCE:

Media release, 21 Jun 2018
Gabby Greyem, Jasmin Greens Kiosk

Norma Peterson, Biddy Abrahams, Mabel Laidlaw and Frances Dawson celebrate with Peninsula Village chief Mr Shane Neaves.

Norma celebrates 100th birthday

Norma Peterson has celebrated her 100th birthday at a local retirement village.

In May, she became one of six residents who have reached their 100th birthday at Peninsula Village in Umina.

"Norma joins fellow Peninsula Village residents Dot Devine (104), Biddy Abrahams (101),

Edna Burt (101), Mabel Laidlaw (100) and Frances Dawson (100) in reaching this prestigious milestone," said Peninsula Village chief Mr Shane Neaves.

"All of our centenarians have lived very fulfilling lives.

"Some were born overseas, while others were born just minutes down the road."

The six spent the day sharing their memories of the 1910s, living through more than 23 Australian Prime Ministers, two World Wars and the Great Depression, as well as all the wonderful years with family and friends."

Mr Neaves said the women were spread between the village's various facilities which cater for all levels of care.

"Regardless of what their age may be, the centenarians stay very involved in our leisure and lifestyle activities and regularly partake in excursions and special events which Peninsula Villages offers all our residents.

SOURCE:

Media release, 20 Jun 2018
Katey Small, Brilliant Logic

Edna Burt and Dot Devine

THIS ISSUE contains 64 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, Dillon Luke

Graphic Design: Justin Stanley

Assistant Journalists: Elizabeth Green

NEXT EDITION: PENINSULA NEWS 449

Deadline: July 12 **Publication date:** July 16

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

2018-19 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

Drought fears grow as rainfall plummets

As we say goodbye to June and welcome in July and the new financial year the Peninsula recorded a two year low on monthly average rainfall in June.

The result, evident in rainfall data compiled by Mr Jim Morrison, continues the trend of below average rainfall for the Peninsula this year and has not eased concerns that harsher water restrictions or a drought may come into effect come summer.

In the last fortnight of June the Peninsula recorded eight wet days, with the highest rainfall recorded on June 20 at 41.5mm and the lowest on June 24 at 0.2mm.

Despite the persistent falls no other day in the entire month recorded a rainfall over 19mm, a worrying sign given June is

traditionally the wettest month of the year for the Peninsula.

All in all, the Peninsula recorded a monthly total rainfall of 128.1mm this June, the lowest figure recorded for the month since the 2015 drought.

As June becomes July, the Peninsula has now officially recorded below average rainfall

across five of the first six months of 2018.

At the halfway point for the year the Peninsula has so far recorded 454.6mm of rain.

At the same time in 2017 the yearly record stood at 1022.6mm

SOURCE:
Spreadsheet, Jun 15
Jim Morrison, Umina

YOUR CHANCE TO WIN

Back by popular demand, The Peninsula News and Hope Estate would like to offer three lucky readers the chance to win a family pass to the Hope Estate Cheese and Chocolate Festival.

Hope Estate is bringing back two very popular food festivals and combining them to create the 2018 Hunter Valley Cheese and Chocolate Festival.

The Festival will showcase the talents of many local and national cheese makers, bakers, chocolatiers and gourmet foodies.

The Festival kicks off from 10am at Hope Estate, Pokolbin

on Saturday, July 14.

For your chance to a family pass, write your full name, address and daytime phone number on the back of an envelope and mail it to Peninsula News Hope Estate Competition,

PO Box 1056, Gosford, NSW, 2250, before 5pm on Wednesday, July 11.

The winners of the Cruise Competition were Ms Elise Drinkwater-Bell of Woy Woy and Ms Janet Guthrie of Ettalong.

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.

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.

www.centralcoastnews.net

facebook

www.peninsulanews.info

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

Service NSW to open shopfront in Woy Woy

In an apparent backdown, the State Government will offer a full range of motor registry services, other than licence testing, from a new Service NSW shopfront in Woy Woy from early next year.

The "Woy Woy Digital Hub" will be cashless and deliver the full range of transactions that are offered through a NSW Service Centre with the exception of driver testing and knowledge services, according to Parliamentary Secretary for the Central Coast, Mr Scot McDonald.

He acknowledged that common feedback about the existing kiosk was that it "did not offer EFTPOS payment and the full suite of

transactions available at Service NSW".

"When the hub opens early next year, customers will be able to access more services than at the existing kiosk.

"The number of services will climb from 280 to around 1000," Mr MacDonald said.

"The Digital Hub will cater to locals' needs now and into the future, with the Hub also operating in a new shopfront location with more staff available to assist customers, rather than as a kiosk," he said.

A location for the new hub has yet to be confirmed.

SOURCE:
Media release, 15 Jun 2018
Kit Hale, Office of Scot
MacDonald MLC

Aunty Di's image on clocktower for Naidoc Week

Mingaletta chairperson Aunty Dianne O'Brien has been selected to have her image projected onto the Majestic Clock Tower at the Grand Concourse at Central Station, Sydney, for Naidoc week.

The 2018 Naidoc theme is "Because of her, we can!"

The theme is intended to celebrate the invaluable contribution of Aboriginal and Torres Strait Islander women in communities, families, history and the nation.

Aunty Di is one of a few who have been selected to have their image projected onto the clock tower.

NSW Trains service development and support officer Mr Mark Champley said Aunty Di had been selected to "acknowledge her resilience, hard work and commitment to the community".

"Aunty Di has been the chairperson of Mingaletta for almost 10 years and an active community volunteer for over 40 years," Mr Champley said.

"Mingaletta ATSIC is a vital link for local indigenous people," he said.

"It is a welcoming place for

Aunty Di O'Brien's image will be projected on the clock tower at Central Station through Naidoc Week

indigenous and non-indigenous people to meet and feel part of the community.

"It promotes cultural awareness, youth activities, health and wellbeing programs and reconciliation.

"Recently Aunty Di joined other powerful Aboriginal and Torres Strait women for a half day photo shoot in preparation for the week-long projection display.

"You can view the images from 6pm to midnight from Sunday, July

8, for the entire Naidoc Week at Central Station Sydney.

"We encourage the Central Coast community to view the display on the Clock Tower which will be shared as a story of a woman who has inspired others within community and country because of their actions."

SOURCE:
Media release, 27 Jun 2018
Linda Hillmann, Mingaletta ATSIC

MATTRESS PLUS EOFY SALE

Fairmont Luxury Medium
Queen Mattress Mattress Plus Price
mp \$2,699 \$1,399
Queen Ensemble
mp \$3,299 \$1,699

Spinal Care
Queen Mattress Mattress Plus Price
mp \$1,399 \$699
Queen Ensemble
mp \$1,899 \$999

ActiSync Medium
Also available in Firm and Plush
Queen Mattress Mattress Plus Price
mp \$2,999 \$1,500
Queen Ensemble
mp \$3,499 \$1,800

Fairmont Gently Firm
Queen Mattress Mattress Plus Price
mp \$2,699 \$1,399
Queen Ensemble
mp \$3,299 \$1,699

4341 8727

225 Blackwall Road Woy Woy

30% to 60% off
all floor stock items

woywoy@mattressplus.com.au

Tesch welcomes Service NSW shopfront announcement

Member for Gosford, Ms Liesl Tesch, has welcomed the announcement that Service NSW will open a Digital Hub shopfront in Woy Woy.

She said that, while not a full Service NSW office with driver testing and knowledge services

the Hub will be a step up for locals looking to complete vital State Government transactions. "Three years after the Liberal Government closed the Woy Woy RMS office, the government has caved to community pressure and will reopen a more substantial offering on the Peninsula than the existing

limited service kiosk," Ms Tesch said.

"More than 15,000 locals signed a petition, debates and motions in the Parliament, and constant pressure for three years made this happen," Ms Tesch said.

"Never say that community voice doesn't make a difference in

government decision making."

Ms Tesch said it was vital to keep a human face for the community when dealing with government services.

"We've got an older population here on the Peninsula, and making them rely on a fully digital service is just not fair, especially if things

go wrong," Ms Tesch said.

"The Service NSW Digital Hub will mean a new dedicated storefront, and staff available to assist locals with 1000 NSW Government services," she said.

SOURCE:
Media release, 25 Jun 2018
Liesl Tesch, Member for Gosford

ADVERTISEMENT

Community Environment Network

Getting involved , to leave a legacy:

Recently, CEN held our annual one day Forum on local environment, social and economic issues. It is clear that most people want a clean and healthy environment, a nice community and a job. All these can be achieved with good planning and a sustainability agenda.

We don't need to destroy our environment for a job. The answer is in making use of our Natural Capital to create jobs. There are many opportunities in tourism and recreation utilising our many unique species, parks and reserves and waterways to market the Central Coast.

The Herald newspapers have been running a series of articles on PFAs. These are commonly used toxic chemicals (Teflon, Fire Fighting Foam, etc.) that are now present throughout the world. CEN is calling for these chemicals to be banned to protect the present as well as future generations.

Lastly, CEN remains concerned about the proposed changes in Gosford City Centre. We believe that it in effect will take planning powers away from the newly elected Council, will increase overshadowing, removes height limits on large developments ... amongst other concerns.

Council is the closest level of government to the community and is best placed to represent their interests on planning matters.

John Asquith, Chairman

Wildplant Community Nursery Plant Sale Days:

1st Saturday in the month - 9am to 12 noon at our office in Brush Road Ourimbah.

We grow and promote local provenance plants. Special orders taken for a surcharge. Plant back on your land the original species that evolved there.

Find out more!

Email: habitatforwildlife@cen.org.au

COSS Connections and Rehabilitation Project Indigenous Walk and Talk in COSS

please join us for a...

Talk and Guided Bushwalk on Aboriginal Artefacts, Engravings and the traditional uses of local plants in COSS land, with Tracey Howe and David Pross; Tracey and David have been involved with the study, research, recording and protection of Aboriginal sites for many years.

When: Saturday, July 21 Time: 10.00am - 1.30pm

Where: Kincumba Mountain Reserve, Island View Drive, Kincumber.

Meet: Kincumba Mountain kiosk, (mud hut).

Cost: \$10 Donation (free to landholders engaged in COSS Connections

Project). Morning tea included.

Please wear appropriate clothing, covered foot wear, for walking in the bush. Bring a bottle of water.

This project has been supported by the NSW Environmental Trust

Upcoming events

Rockpool Discovery Walks

Become a marine biologist by discovering our local rock platform animals. You'll be amazed at how special these creatures really are!

All walks take place at Bateau Bay rock platform

Wed, 11 July - 11am-12noon

Thu, 12 July - 12noon - 1pm

Fri, 13 July - 12:30-1:30

Sat, 14 July - 1:30-2:30pm

Cost:

Adults - \$7,

Child / Conc - \$5,

Family \$20 (2A, 2C)

Bookings are essential

FOR MORE INFORMATION

AND TO BOOK - VISIT

www.ccmdc.org.au

Try the new Wetlands Multi Touch Books at the Central Coast Marine Discovery Centre these school holidays!

- Displays • Aquaria • Wet Touch Table • Craft • Plasters • Rockpool walks • Junior Marine Scientist Quiz • Audio Visual Room • Whale bones, Shark jaws & more !!

More info: www.ccmdc.org.au

Open every day in the School holidays from 10am-4pm (last admission 3pm)

Admission:

- Adults \$10,
- Child / Conc \$6,
- Carers with Carers Card = Free if with client.
- Family (2A, 2C) \$26
- Family (1A,2C) \$16

The CCMDC welcomes Pauly Mac serving coffee and wholesome eats at the Parklife cafe

PARKLIFE COFFEE

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

Community campaign results in 70 objections

A community campaign has resulted in over 70 objections being lodged against the proposed \$11.1 million residential flat building on the corner of Blackwall Rd and Farnell Rd, Woy Woy.

Mr Harvey McDougall, founding member of Save Our Woy Woy said he chaired a meeting at Woy Woy Leagues Club on Wednesday, June 20, to give the community an opportunity to discuss the development application for 27 units and seven townhouses at 170 to 176 Blackwall Rd and 8 Farnell Rd.

"We had 35 people there which I thought was great, being a first meeting and at 6pm," Mr McDougall said.

"We had one person in favour of the development who didn't speak at all during the meeting and the rest were all in favour of something happening to either change the development or get it defeated outright," he said.

"I know it is all zoned for 11 metres height but it is over height and the floor space ratio has increased.

"There was lots of anger about the traffic outcome and what it is going to do around this local neighbourhood."

Mr McDougall said submissions had been written to Council

The community meeting at Woy Woy Leagues Club

outlining community concerns about height, floor space ratio, two out of four setbacks being non-compliant, traffic issues, and parking issues.

He said parking was of particular concern due to the proposed underground parking supplemented by 15 spots in Farnell Rd "which would be on the nature strip".

"The meeting discussed noise.

"It is going to increase shadowing over the properties next door to it in Farnell Rd and Blackwall Rd.

"It is out of character with the area at present, because it is surrounded by villas apart from a two storey block of units at 2 Farnell Rd.

"Storm water issues were discussed.

"We honestly believe the whole street should be kerb and guttered with new storm water drains before any development is done.

"We live nearby.

"We have a storm water drain out the front that doesn't go anywhere, it just fills up and goes into the street.

"It has been discussed with Council three times and nothing has been done as yet."

Mr McDougall said he had attended a Central Coast shopping centre "pop-up" to speak with acting general manager Mr Brian Glendenning, who he gave copies of previous emails "and still didn't hear back".

"There are also privacy issues because the building will look directly across at front yards, we will have 10 units looking into front yards.

"Bins will be an issue.

"The amount they will allocate to the establishment will go on either Farnell or Blackwall and depending whether they have individual bins for individual units it will be 34 x 2 on every pick up night."

According to Mr McDougall, residents are concerned that the exit and entry to the development would be by one single lane each way which could be a traffic hazard because of a near-by bus stop.

"If a bus is also going to stop there somewhere, it is going to cause havoc for the people trying to get out or in and all traffic going to flow onto Blackwall Rd which is already over capacity."

Mr McDougall said residents believed the date on the traffic report submitted to Council was incorrect and that the survey of traffic was conducted on a pupil-

free day with lighter than usual flows.

"The meeting overwhelmingly decided to continue our objections against this," he said.

"The submissions ... close on July 12 and we are encouraging people.

"We have informed people that we need 50-plus submissions to get it to go to a Council meeting so they then have an opportunity to speak against it.

"We intend calling another meeting after speaking with Councillors and the Member for Gosford," he said.

Mr McDougall said, "I am sending messages to all Councillors to let them know the community is, in majority, against this size of development because the bulk and scale of development is inappropriate, which will lead to an increase in traffic, a decrease in available parking, an increase in local noise, a decrease in available sunlight and a decrease in green space for native birds.

"Infrastructure needs attention before these structures are even thought of."

SOURCE:

Interview, 21 Jun 2018
Harvey McDougall, Save
Our Woy Woy
DA54551/2018, 27 Jun 2018
Gosford DA Tracker,
Central Coast Council
Reporter: Jackie Pearson

INSTALLED IN A DAY!*

PRODUCT SATISFACTION 94.8%

CUSTOMER SERVICE SATISFACTION 93.3%

Stairlifts never looked this good

Designed to make your life easier when stairs start to become too much, a **Compact Lift** will easily fit into any home.

Often chosen as an alternative to cumbersome and unattractive stair lifts, a **Compact Lift** will transport 2 people comfortably so you can transform your life without moving home.

A **Compact Lift** is packed with sensors to keep everyone safe, it also plugs straight into a normal power point, runs very quietly and uses less energy than a toaster!

CALL NOW AND QUOTE PN17 TO RECEIVE \$500 OFF YOUR PURCHASE!

- Quick and easy to install
- Advanced safety features
- Small footprint
- Battery back up
- Flexible positioning options
- Wheelchair model available
- Two year guarantee
- Cost-effective and affordable
- Installed in a day*

Open Door, Step In

Close Door, Press Up

Lift moves through floor

Arrive upstairs

Please Call 1800 842 055

or

Visit www.compactlifts.com.au

for a FREE no obligation survey or for a FREE Brochure

Compact Home **Lifts**

* Wheelchair lifts can take up to 3 days to install in some locations.

Developer argues multi-unit block of flats is ‘relatively low density’

A \$1.5 million six-unit residential flat building has been proposed for construction at 24 Edward St, Woy Woy.

The development complies with the Gosford Local Environmental Plan except for a minor increase in floor space ratio.

However, in terms of compliance with the Gosford Development Control Plan, the proposed building does not comply for parking, rear setbacks and neighbours’ solar access.

The developer argued: “Multi-unit or villa development has become the dominant form of the residential accommodation within the R1 Medium Density Zone and thus it is considered that villa development can be still considered as essentially relatively low density development (when compared multi-storey development that is now becoming prevalent in the city centres) that allows suitable accommodation to cater for two and three bedroom dwellings to be erected on suburban sized allotments and be strata titled allowing appropriate tenure and separate titles to be established.

“The development would have the same scale, site cover and setbacks as what was recently approved development

Photomontage of the flat building in relation to Edward St

applications.”

The lot is in an R1 General Residential zone, has an area of 752 square metres and is currently occupied by a single-dwelling house with a drive way to the Edward St road reserve.

The gross floor area of the proposed two-storey building would be 450 square metres whereas the existing single dwelling on the land has a gross floor area of 150 square metres.

The property also has rear access via an unnamed lane.

A report from Clark Dowdle and Associates supporting the proposed development said the

site is within walking distance to Woy Woy town centre and train station.

“Vehicular access is proposed via a driveway running along the southern boundary accessing the Edward St road reserve as well as from the rear lane.

“The proposed multi-dwelling development includes front courtyard fencing that provide sufficient private open space areas and area to screen/store mobile waste collection bins away from the street and from the courtyard areas within the site,” the report supporting the application said.

“The multi-unit housing building

design would not result in any adverse environmental, amenity, social or economic impacts to the site and surrounding area,” it said.

“The proposal entails increase in development density that is commensurate with the locality and the land use zoning.

“The proposal provides for additional dwellings within smaller households that is consistent with the built form that has been approved in the area.

“Given that the evolving form of medium density development has occurred in the locale the proposal is consistent with the established and evolving character of the

immediate vicinity and surrounding area.”

The subject site is within the Peninsula Geographic Unit in the Woy Woy-Umina Landscape Unit, described as “an extensively urbanised area of essentially flat land on sand sheets and sand dunes...with many older style dwellings, beach huts, beachcomber style shacks plus extensive more recent infill redevelopment.

The development objectives for the geographic unit state that higher density development can be supported in more central areas of the landscape unit subject to other physical constraints being adequately addressed.

According to the Clark Dowdle report: “The proposed multi-housing development is considered as minor scale development that merely seeks to upgrade the existing housing stock in the locality with additional density commensurate with the locality.

“Given the site is zoned as medium density residential the absorption capacity is considered as acceptable in this instance.”

SOURCE:
DA54542/2018, 26 Jun 2018
Gosford DA Tracker,
Central Coast Council

SCHOLTEN Jewellers ...reborn and now in Galleria Ettalong, the former Ettalong Markets at Ettalong Beach

After retiring in June 2014, Henry Scholten has now opened a small shop in the former Ettalong Markets, only trading on Saturdays, Sundays and Public Holidays.

The Ettalong market has been beautifully revamped to a luxury European Galleria style tourist attraction.

Established in 1988, Scholten Jewellers has been manufacturing fine jewellery on the Central Coast for 30 years, having had shops in Bateau Bay, Gosford, Erina and Tuggerah.

Scholten Jewellers is now in Ettalong, providing an excellent repair, design remodelling and manufacturing service.

The location is also an impressive showroom of unique, handmade rings, pendants, earrings, bangles, brooches, chains set with precious and semi-precious gems, and a huge selection of Australian Opal. All repairs and manufacturing is done on the premises in a fully equipped workshop.

Come and say hello to Nicola and Henry at their new Ettalong Beach store, or call them on 0431 670 033 or 0412 655 316.

What would you **CHOOSE?**

**\$17 billion for
the big banks**

**\$17 billion for
public schools**

**Labor will put your
children's education first.**

The stump of the gum tree looking from the vacant land

Residents ask: Why was the tree cut down?

Several Peninsula residents are asking why a mature gum tree has been cut down on the Lance Webb Reserve at Ettalong.

Ms Yvette Pritchard of Woy Woy said she often walked through the reserve and had noticed the mature tree on many occasions.

She recently noticed, and took photos as a record, that the tree had been reduced to a stump.

"The stump looked healthy so I

cannot imagine why the tree was cut down," Ms Pritchard said.

Ms Pritchard also said the tree was adjacent to an empty lot at 352 Ocean View Rd, Ettalong, which was about to undergo redevelopment.

Central Coast Council gave its consent for a four-unit multi-dwelling housing project to be built on the site with basement car parking and swimming pool, valued at \$2.6 million, in October 2017.

A construction certificate has not yet been published on the Gosford Development Application Tracker website to indicate commencement of work at the site.

Peninsula News has asked Central Coast Council to explain why the gum tree was cut down but a response had not been received prior to going to press.

SOURCE:

Interview, 21 Jun 2018
Yvette Pritchard, Woy Woy
Reporter: Jackie Pearson

Emergency dredging starts

Emergency dredging work started on Ettalong Channel on June 25, Member for Terrigal Mr Adam Crouch has announced.

He said a \$660,000 contract had been signed for the work.

"The NSW Government has committed to substantial emergency dredging of the Ettalong Channel to ensure it is safe and accessible for all waterway users," Mr Crouch said.

"The project is anticipated to remove around 20,000 cubic metres of sand, which will clear the way for boats and ferry services.

"The method and equipment being used for this work will achieve the best results and should keep the Channel open for longer.

"This will provide the opportunity for the Department of Industry Lands and Water and Central Coast Council to work together in

developing a long-term dredging strategy.

"The dredging will be completed as soon as possible, but is dependent on weather conditions.

Mr Crouch said the works were being funded through savings made on other projects in the region.

"Savings from projects, such as The Entrance Rock Groyne project, which falls in the same Local Government Area as Ettalong, has meant the Department has been able to redirect funds for the emergency works," Mr Crouch said.

Central Coast Council has submitted an application for Rescuing our Waterways funding, which is currently being assessed.

SOURCE:

Media release, 20 Jun 2018
Ben Sheath, Office of
Adam Crouch MP

Liesl Tesch MP

Member for Gosford

How can I help?

Schools and education

Community Recognition Awards

Anniversary & birthday messages

Fair Trading

Hospitals and health

Main roads

Police and Emergency Services

Public housing

Trains and public transport

📍 20 Blackwall Road, Woy Woy NSW 2256

@ Gosford@parliament.nsw.gov.au

☎ (02) 4342 4122

**LOWER, FAIRER,
SIMPLER TAXES
DELIVERED**

**By keeping the economy strong, we
are **delivering immediate tax relief.****

✓ **59,823** taxpayers in Robertson to benefit
from **income tax relief in 2018-19**

✓ **Long-term plan** to stop workers moving
into higher tax brackets

✓ **Reducing** the cost pressures on
households

FACT

**LABOR VOTED AGAINST
TAX RELIEF FOR WORKING
AUSTRALIANS.**

**YOU ALWAYS PAY
MORE UNDER LABOR**

LUCY WICKS MP
Federal Member for **Robertson**

Authorised by Lucy Wicks MP, Liberal Party of Australia, Level 3, 69 Central Coast Highway, West Gosford NSW 2250.

🏠 Level 3, 69 Central Coast Highway, West Gosford NSW 2250

☎ 4322 2400 @ lucy.wicks.mp@aph.gov.au

🌐 lucywicks.com.au 📱 LucyWicksMP

Red Shield Appeal raises \$38,000 on the Peninsula

The Peninsula Zone has raised \$38,678.50 in the 2018 Red Shield Appeal weekend.

This figure was raised by a combination of dedicated doorknockers, collectors at seven roadside locations and collection points at Woy Woy and Umina shopping centres.

"Collectors were responsible for making this happen and I am so pleased that we have such a dedicated team of collectors, including students from Brisbane Water Secondary College who help us every year," said zone technical operations manager Mr Jackson Tumpey.

"This year, we had students who had collected for us in previous

years, return to collect for another year, including students who have left Brisbane Water Secondary College who collected money for us," Mr Tumpey said.

"It is due to these dedicated collectors that we are able to raise such an impressive amount of money," he said.

"We had help from Member for Gosford Ms Liesl Tesch, who came and helped us collect money at our roadside site at Koolewong Waterfront Reserve.

"I started collecting for the Salvation Army Red Shield Appeal in 2008 when I started Year 7 at Brisbane Water Secondary College Umina campus.

"I loved it so much that I came

back each year until 2013 when I was offered the position of district chairman.

"This year, in my 10th year supporting the Salvation Army Red Shield Appeal."

Mr Tumpey said that organisers of the Red Shield Appeal on the Peninsula included Austin and Nayomia Anderson, Geoff Melville, Neil Thompson, Warwick Bateman, Kieran Lawler, Ash Jackson and Angela Cox.

He said Nayomia and Christine Marshall ran the Counting House which ensured that all the money was counted."

SOURCE:

**Media release, 15 Jun 2018
Jackson Tumpey, Red
Shield Appeal**

Woy Woy Bay flood study starts

A flood study of the Woy Woy Bay urban areas is being undertaken by Central Coast Council.

The study will identify flash flooding trouble spots and assess what measures are required to reduce the risk of flooding during significant storm events, according to the acting senior manager responsible for the study, Mr Brett Sherar.

He said the Council was seeking the community's help to collect information on past flooding experiences and local flood knowledge to help with the selection of flood reduction measures.

"These suburbs have been identified as priority areas and this study will focus on stormwater that overwhelms the drainage network causing flash flooding and inundation from elevated water levels," Mr Sherar said.

"Local knowledge and experience in times of flash

flooding is critical to the success of this study.

"We would really like as many residents in these affected areas as possible to contribute to this study by completing the questionnaire, sharing their stories, photos or videos of flood events so we can gain a complete understating of flooding in these local areas.

"Even if you are new to the area, your thoughts and opinions regarding how you would react in the case of a flash flooding event are important to this study, so please take the time to take part."

Residents covered by the study will receive a letter from Council containing a paper-based survey and a reply paid envelope.

Residents can either compete and post this survey or complete online at www.yourvoiceourcoast.com.

The study survey is now open and will close on Friday, July 27.

SOURCE:

**Media release, 19 Jun 2018
Brett Sherar, Central Coast Council**

Boy struck while crossing road

A 13-year-old boy was struck by a car while crossing the road at the intersection of George and Railway Sts, Woy Woy, apparently against the lights.

According to Brisbane Water Police crime coordinator Ms Vivienne Crawford, the incident

occurred just before 8am on June 25.

Ms Crawford said the boy and some friends were attempting to cross the road, heading towards Woy Woy rail station, when he was struck.

Traffic had right of way at the time of the incident, she said.

Ms Crawford confirmed that no

further action was being taken at this time by either of the parties involved.

The boy suffered a broken wrist and shoulder and was recovering in Gosford Hospital.

SOURCE:

**Media statement, 26 Jun 2018
Vivienne Crawford,
Brisbane Water LAC
Reporter: Dilon Luke**

Independent Living 1 & 2 bedroom units available now

Enjoy the best of what coastal living has to offer in our exclusive retirement villages

Now available for sale are:

- 1 bedroom units at Peninsula Village
- 1 & 2 bedroom units at Cooinda Village

Enquire now. Phone Lisa on 02 4344 9199 or email lisad@penvill.com.au

Cooinda Village | 2-18 Neptune Street Umina Beach
Peninsula Village | Pozieres Avenue Umina Beach

 Peninsula
VILLAGES
Your Life, Your Choice, Our Communities

THE TURNBULL GOVERNMENT | BUDGET 2018

OUR PLAN FOR A STRONGER ECONOMY

Budget 2018 is our plan for a stronger economy on the Central Coast.

✓ Lower, fairer, simpler tax

- Tax relief to encourage and reward working Australians
- Immediate relief for low and middle income earners
- Tackling bracket creep
- Reducing the cost pressures on households

✓ More Jobs

- Delivering \$75 billion for transport infrastructure
- Legislating lower taxes for Australian businesses
- Extending the instant asset write-off for small businesses
- Building a stronger and smarter economy
- Boosting Australia's exports in the agriculture and defence industries

✓ Guaranteeing Essential Services

- Record funding for hospitals, schools and disability services
- A major increase in home care places to support the choice of older Australians to stay in their homes
- Lower energy bills
- Continuing to guarantee Medicare funding

✓ Responsible Budget Management

- A Government that lives within its means
- Disciplined financial management
- Maintaining the trajectory to projected surplus in 2020-21
- Cracking down on tax and welfare fraud
- No longer borrowing to pay for essential services

✓ Keeping Australians Safe

- Strengthening aviation security
- More support to help our police and security agencies fight crime and prevent terrorism
- Continuing Operation Sovereign Borders to combat the threat of people smugglers
- Managing biosecurity risks to protect our environment, agriculture and tourism industries

Council reduces fee increases for Senior Cits Centre

Central Coast Council has reduced its proposed fee increases for use of the Ettalong Senior Citizens' Centre as a result of community pressure.

As a result of 17 objections from community members, Council determined to reduce its proposed hall hire fee for permanent hirers at Ettalong.

The community/not for profit rate will be set at \$20 per hour instead of the proposed \$24 and the business/private hire rate set at \$25 per hour instead of the proposed \$30.

A proposed minimum three hour fee for casual hire of \$83 for community groups and \$108 for private hire was removed.

Council also announced that a full review of the role and function of the centre will be undertaken

during the 2018-19 financial year.

A staff report to the June 25 Council meeting responded to the submissions, referring to themselves as "Council".

"Council acknowledges the vital work not-for-profit groups undertake in the community and the concerns raised regarding unfair charges to community groups.

"Council is committed to meeting the current and emerging needs of community groups seeking to occupy and use Council buildings for community purposes.

"Community forums will be organised seeking input on the management of community facilities moving forward.

"The forum will be followed up with a questionnaire.

"Council will use this information to inform the drafting of a new Community Leasing Policy to ensure that there is an equitable

and consistent approach in providing tenure arrangements to community groups for sport, recreation, community service and educational activities.

"With the implementation of this policy approach, Council hopes to apply a more consistent framework around lease fees for community groups in future.

"The public will have the opportunity to voice their concerns at the forums, provide quantifiable data in the questionnaire and comment on the draft Community Leasing Policy prior to seeking Councils approval.

"Please note that all fees and charges are presented to Council for review and approval prior to adoption on an annual basis."

SOURCE:

**Agenda item 2.1, 25 Jun 2018
Central Coast Council
ordinary meeting**

Plans to be drawn up for skate park upgrade

Plans to upgrade the Umina Skate Park and BMX track will be drawn up with a \$50,000 allocation in the Central Coast Council's 2018-19 budget.

The money will be used only for community consultation and design.

No funds have been allocated to build the new facility near Umina Oval.

Deputy mayor Cr Chris Holstein said he was excited the first stage of the redevelopment of the skate park had been approved and would occur in the next 12 months.

Cr Holstein said: "My fellow Gosford West Ward councillors,

Mehrtens and Marquart, are on board with this.

"The community is on board and positive to see some of the activation we need for the young people down there.

"Once we have the detailed designs and have completed the community consultation we will be ready to look for funding opportunities and will be ready to move the project forward in the next budget," he said.

SOURCE:

**Agenda item 2.1, 25 Jun 2018
Central Coast Council
ordinary meeting
Interview, 26 Jun 2018
Chris Holstein, Central
Coast Council
Reporter: Jackie Pearson**

Council plans 66 projects for the Peninsula

Around 46 streets and roads on the Peninsula will receive attention in the coming year, with 66 individual projects listed for the Peninsula in the Council's operational plan.

"The projects vary from major upgrades to resealing," said deputy mayor Cr Chris Holstein.

"Five key projects have been included that were each valued at between \$200,000 and \$600,000

and the reseals ranged in value from \$7000 up to \$88,000.

The total spend on Peninsula road projects in the 2018-19 financial year will be \$5.5 million," he said.

"Around 10 bus stops have also been identified for upgrades.

"The big issues continue to be the maintenance and upgrade of the Peninsula's roads but there's also a range of other funding

identified for the Peninsula," he said.

The Lemongrove netball courts at Ettalong have been earmarked for an upgrade and "substantial improvements" are planned for the Peninsula Leisure Centre along with a range of ovals.

SOURCE:

**Interview, 26 Jun 2018
Chris Holstein, Central
Coast Council
Reporter: Jackie Pearson**

Depot safety project almost complete

A work health and safety pilot program at Central Coast Council's Woy Woy Depot is 85 per cent complete, according to an update of 2017-18 capital projects.

Councillors were told at their June 25 meeting that the project involved making "various work health and safety improvements at the Woy Woy stores and bulk yard".

The project had a \$30,000

budget and was expected to be completed by June 30.

It involved installation of bulk yard access gates and a stores shopfront and removal of a non-compliant mezzanine.

"Year-to-date costs have been mis-allocated in Oracle. These are being investigated," the report said.

SOURCE:

**Agenda Item 3.3, 25 Jun 2018
Central Coast Council
ordinary meeting**

Renovating? Need New Blinds, Awnings or Shutters?

Come Visit The Coast's Biggest Showroom For Blinds, Plantation Shutters and Awnings, including motorization.

Or call for a Free in-home Measure and Quote.

\$100 off when you mention this paper[#]

CHOOSE THE LOCAL EXPERTS AT

18/482 Pacific Highway, Wyoming. Ph : 02 4324 8800

www.premiershades.com.au

conditions apply. Purchases over \$1000

PREMIER
shades-awnings-blinds

Ukelele group plays at launch

The Central Coast Ukelele Club provided entertainment at the launch of the Breastscreen service at Woy Woy CWA hall on June 27.

Council to seek special conservation zoning

Central Coast Council will write to the NSW Minister for Planning to ask that a special E5 environmental zone be included in the NSW Standard Instrument Principal Local Environment Plan.

The council would use the zoning to protect Coastal Open Space System public land, which is assigned for conservation which is not part of NSW National Parks or Reserves.

The proposal was unanimously endorsed at the 2017 Local Government Conference.

Central Coast Mayor Cr Jane Smith said the E5 zoning would assure the long-term protection of the conservation land "currently protected under E2 zoning, which is broadly defined and open to interpretation".

"This new zone would ensure that identified land under the ownership of Council can be protected for our community and future generations."

The System consists of over 70 natural reserves set aside for plant and animal habitats and nature-based recreation and includes woodland ridgelines, gallery rainforests, steep cliffs, wetlands and creeks.

The recommendation was brought forward from the Council's COSS Committee meeting held on May 23 and endorsed by Council on June 25.

SOURCE:

Media release, 26 Jun 2018
Jane Smith, Central Coast Council

New president welcomed at Woy Woy Rotary

The Rotary Club of Woy Woy has welcomed its new president, Ms Jayne Mote, at its 2018-19 Changeover.

Retiring president Mr Russell Grove was also honoured at the event, held at Umina Surf Club in June.

Woy Woy Rotary secured the District Award for membership growth during Mr Grove's term.

Rotary's highest award for community service, the Paul Harris Fellowship, was presented to three community members: Mr Patrick Brennan, Ms Christine Burge and Ms Marijke Greenway.

Woy Woy Rotarian Mr John Greenway said Mr Brennan received the award for his work with young musicians at the Central Coast Conservatorium.

"Christine Burge, project manager at Mary Mac's, does wonderful work including feeding many homeless people."

He said Ms Greenway received her award for her support for the club's biggest project, Opera in the Arboretum," Mr Greenway said.

SOURCE:

Media release, 18 Jun 2018
John Greenway, Rotary Club of Woy Woy

**New friends
New adventures**

Join scouts

For information call 1800 SCOUTS
(1800 726 887) or go to
www.scouts.com.au

**One-on-one
technical
support**

Whether you're time-poor or just find technology a bit daunting, we're here to help. Our Platinum experts can get your technology working the way it should, even if it's not a Telstra product.

\$15/mth

for 12 months.
Min cost \$180

**TELSTRA PLATINUM®
SERVICE SUBSCRIPTION**

- Ongoing support in-store
- 24/7 support over the phone and online

WHAT'S COVERED?

- Support for a wide range of devices
- Help with common software applications
- Technical support and coaching for your services, network, gadgets, and common problems.

To learn more chat to Chris or Shane today.

Telstra Store Woy Woy

Deep Water Plaza, Woy Woy

02 4341 0061

Opposite the Greater Building Society

THINGS YOU NEED TO KNOW: Telstra Platinum®: Only for eligible Telstra consumer customers. Telstra Platinum services for computers are only available for Windows and Mac OS and are not available for some devices and software. Fair use policy applies. The cost of any software/hardware is not included in the price of the service and you are responsible for any data charges. For details of pricing for Telstra Platinum services, ask for more information in-store or visit www.telstra.com/platinum. The spectrum device and "®" are trade marks and "®" are registered trade marks of Telstra Corporation Limited, ABN 33 051 775 556.

**Have you got World
Cup fever?**

Learn a language for FREE!

Learn the language of your favourite international football team with Mango Languages!

A free library eResource that can be accessed online anywhere, anytime via **centralcoast.nsw.gov.au/mangolanguages**! With over 70 languages to choose from, this fun online tool allows users to learn at their own pace through conversation and film-based online lessons.

Simply enter your library card number to access. Not a member? Join online today at **centralcoast.nsw.gov.au/jointhelibrary**

mango
languages

Central
Coast
Council | Library
Service

Bateau Bay | Erina | Gosford | Kariong | Kincumber | Lake Haven

Tuggerah | The Entrance | Toukley | Umina | Woy Woy

centralcoast.nsw.gov.au/jointhelibrary

Join the library and enjoy the **FREEDOM**

News

Outgoing president Mr Mike Curley receives a collage from incoming president Mr Paul Quinn

Solicitor appointed Rotary club president

Local solicitor Mr Paul Quinn has been installed as the new president of the Rotary Club of Umina Beach at the club's 2018-19 Changeover.

Outgoing president Mr Mike Curley was thanked for completing

two years in the role.

Club publicity officer Mr Geoff Melville said: "With the strong focus on youth in the community, the club distributed over \$40,000 including nearly \$17,000 to The YC Group (formally Youth Connections) at Kariong," said the.

"This amount was raised at the club's first Youth Charity Ball.

Mr Quinn said the club would expand its involvement with local youth in the community and continue to seek younger members to be involved with the club's outreach.

SOURCE:

Media release, 28 Jun 2017
Geoff Melville, Rotary
Club of Umina Beach

Time limits proposed for council meetings

A time limit on debate is being proposed for Central Coast Council meetings in a bid to avoid the need for extra meetings.

Mayor Cr Jane Smith said meetings were regularly exceeding the set finishing time and the need for extra meetings was putting a strain on resources and community members participating in meetings.

"We have a huge job to do as one of the largest Councils in the State and there are lots of decisions we need to make to ensure we can meet the needs of our community now and in the future," Cr Smith said.

It is also proposed to hold public forums of 30 minutes before Council meetings with a limit on speakers.

"There are a range of channels for community members to engage with Council, including advisory

groups, which are often more effective than speaking at Council Meetings.

"We are absolutely committed to open and transparent decision-making in the best interests of our community.

"We need to find the right balance between the community and councillors having their say while ensuring meetings are efficient and timely.

"The community will still get a say on issues in a forum to be held before the meeting, leaving the actual meeting to be able to focus on the decision-making needed to move our Council and our region forward."

The proposed changes will be publicly exhibited for 28 days and will be able on yourvoiceourcoast.com shortly.

SOURCE:

Media release, 26 Jun 2018
Jane Smith, Central Coast Council

No dates set for panel hearings

The assessment process for two proposed Woy Woy developments, worth a combined total of around \$58 million, has not progressed since May.

The Hunter-Central Coast Joint Regional Planning Panel is the consent authority for both the seniors housing residential care facility proposed to be built at 45 Hillview St, Woy Woy and the integrated senior living accommodation proposal for the corner of North Burge Rd and Brick Wharf Rd.

According to Central Coast Council's Gosford DA tracker, the Hillview St application was referred back to the applicant on May 28

The Joint Regional Planning Panel has not set a date to consider the application.

The seniors living development on the site of the Woy Woy Sporties club on Brick Wharf Rd also remains without a panel meeting date.

It was referred back to the applicant and to NSW Police and Ausgrid late last year.

SOURCE:

DA53119/2017, 27 Jun 2018
DA53784/2018, 27 Jun 2018

Gosford DA Tracker,
Central Coast Council
Panel reference 2018HCC008,
27 Jun 2018
Panel reference 2017HCC044,
27 Jun 2018

JRPP, Planning NSW website

Jet skiers rescued from cliff face

Two jet ski riders have been airlifted to safety after they became stranded halfway up a cliff off Pretty Beach on Sunday, June 24.

Broken Bay Water Police were alerted at 8pm to two men, aged 30 and 32, who had not returned after leaving Pretty Beach riding a jet ski four hours earlier.

Polair, water police from Broken Bay and Sydney, the NSW

Ambulance rescue helicopter, Brisbane Water land crews and Marine Rescue Vessels cooperated to initiate a water and air search.

The men were spotted six metres up a rock ledge on a cliff platform at Iron Ladder Beach and their jet ski had washed up on the rocks.

Water Police could not get close enough to affect a water rescue due to prevailing sea conditions,

so both men had to be airlifted off the cliff platform by the NSW Ambulance Helicopter.

The men were treated in the aircraft for the effects of cold and exposure, and were released after landing at Gosford Hospital at 10:30pm.

Both men were wearing life jackets.

SOURCE:

Media release, 25 Jun 2018
NSW Police Media

Court & Insurance Specialists

- Personal injury and work related claims
- Building disputes – advice and representation
- Commercial/business litigation
- Probate, wills and disputes
- Conveyancing
- Family law

CBD LAW
Solicitors & Attorneys

NSW Law Society Accredited Specialist since 1996

Solving legal problems effectively and efficiently for
the Coast and Mountain communities for over 20 years

| move forward | take action | get results
25 Alison Road, Wyong 4353 1248
98 Mann Street, Gosford 4322 6666

No agreement on how to fix beach erosion

The Member for Gosford, Central Coast Council, the Peninsula Chamber of Commerce and the community all want to fix the declining amenity of Ocean and Umina Beaches but they do not appear to be able to agree on how to beat the ongoing impact of erosion.

It is a year since the NSW Government endorsed the Gosford Beaches Coastal Zone Management Plan which set out a range of short-term measures to address the immediate and ongoing hazard of dune erosion between the Ocean Beach and Umina Beach Surf Life Saving Clubs and between the Ocean Beach SLSC clubhouse and Ettalong Point (precinct 3 and 4 in the plan).

"I am building a petition to the State Government to have some action," Member for Gosford Ms Liesl Tesch said.

"We need community action for these beaches to be saved," she said.

"This is not a new thing and it is something the NSW Government has seen coming for a long time.

"Council doesn't have the funds to fix it.

"Central Coast Council has just been forced to spend its whole kerb and guttering budget on dredging," she said.

The Peninsula Chamber of Commerce has called on Council to take urgent action to restore safe access onto Ocean Beach.

"The state of the two main beach access points and the disability access outside the Ocean Beach Surf Club is an absolute disgrace," said Chamber president Mr Matthew Wales.

"It is unacceptable that Central Coast Council has done little to rectify these unsafe access points other than some temporary cosmetic dumping of sand that does nothing other than buy a

The collapsed disability access at Ocean Beach

few weeks grace before they are scoured out again," he said.

"The disability access near the lifeguard tower has been totally unusable for nearly 18 months whilst the available width of the beach continues to shrink.

"The erosion problems are symptomatic of Council's failure to come to grips with the local coastal erosion problems and the dredging of the Ettalong channel.

"The Chamber is calling on the Central Coast Council to implement works to permanently restore access to Ocean Beach well ahead to the summer season which is only four months away.

"The days of waiting for mother nature to come along push sand back onto the beach in any meaningful way are gone.

"She is clearly intent on ripping sand out of the dune system and

building new sand bars off Ocean Beach and Ettalong Point.

"The Chamber wants the beach re-profiled, the vegetation stripped back, the beach accesses regraded and the disability access near the lifeguard tower completely rebuilt.

"If this was happening at Terrigal or Avoca Beach, it would be fixed immediately.

"It is no longer acceptable that Peninsula beaches are treated like the poor cousin.

"Action needs to be taken now."

In a written statement in response to questions from Peninsula News about the recent collapse of the last useable walking track between the Umina Beach Surf Life Saving Club and the beach berm, Central Coast Council chief Mr Brian Glendinning said the council was committed to

protecting environmental assets as well as providing safe and accessible beaches.

"Recent storm events on the Central Coast have generated high tides further contributing to the natural process of sand-dune erosion at Ocean Beach," the statement said.

"On May 21, the State Government made a commitment to urgently dredge the Ettalong Channel.

"As resolved, Council lodged an application for State Government 'Rescuing our Waterways' grant funding on June 7, including the placement of dredged sand to replenish adjacent Umina and Ocean Beach beaches.

"Central Coast Council and the NSW Government (through the NSW Coastal and Estuary Management Program) have jointly

committed \$490,000 to address issues associated with erosion at Umina and Ocean Beach.

"Council has recently contracted a consultant to carry out a detailed analysis and assessment of the sand transport system within Broken Bay, and relevant environmental and legislative requirements.

"A key output will be the delivery of a sustainable and long-term beach nourishment implementation plan to increase the storm buffer and improve beach amenity at Umina and Ocean Beach.

"Council's implementation of the plan will be subject to securing applicable funding and will include a program of regular monitoring and assessment.

"Recent dune stabilisation measures at Ocean Beach undertaken by Council include beach scraping and the installation of additional dune fencing, with further scraping to be undertaken over the coming months."

Ms Tesch said she was concerned that \$490,000 funding, which included \$245,000 from the NSW government was not new money and not anywhere near enough to complete even necessary stop-gap work on the beachfront.

"It won't be sufficient," she said.

Management actions identified in the Coastal Zone Management Plan to deal with erosion in Precinct 3 and 4 of the 'Ocean Umina Beach' included the beach scraping and additional dune fencing mentioned in Council's written statement.

Repair of beach access ways and revegetation of dune following erosion in a large storm event were other short-term actions listed.

Dunecare groups were to be encouraged and assisted to improve dune vegetation management using appropriate endemic vegetation and consolidation of beach access.

Continued P 16

Every bequest brings us closer to a cure for cancer.

The power to save more lives is in your hands.

For more information contact Mella Moore today. T: 1300 780 113 W: cancercouncil.com.au

Join Our Team

We are currently looking for casual Registered Nurses & Care Service Employees to join our team.

Why work for us?

- Flexible Hours
- Salary Packaging Available
- Friendly & Supportive Team
- Not For Profit Organisation
- Career Opportunities
- Subsidised Gym Membership

Want to Apply?

Application forms are available on our website or from reception at BlueWave Living. Once complete you can email your application to jobs@bluewaveliving.org.au

EXCELLENCE IN RESIDENTIAL AGED CARE

6 Kathleen Street,
Woy Woy NSW 2256

Phone: 02 4344 2599

www.bluewaveliving.org.au

The last remaining walkway near Ocean Beach SLSC

No agreement on how to fix beach erosion

From P15

Council, the NSW Office of Environment and Heritage and the Surf Life Saving Clubs were responsible, according to the plan, for erosion monitoring and other short-term actions.

Beach access way overhauls were deemed to cost \$20,000 for two with funding to come from Council, NSW Government or Federal Government.

Management of dunes was supposed to be part of an LGA-wide dune management strategy completed in accordance with a Coastal Dune Management Manual (2001).

Consolidation of beach access ways along Umina Beach was to be considered but has become inevitable as, one by one, serviceable access ways have been washed away.

According to the plan, beach scraping performed by Council during the past 12 months has been paid for from current budget allocations.

Likewise, it was responsible, along with Dunecare, for the installation of sand trapping and that was also to be paid for within

current budget allocations.

The Coastal Zone Management Plan said: "Sustainable funding and financing arrangements for coastal management options will be established in consultation with key stakeholders."

"It is recognised that the costs of coastal management actions often exceed councils' capacity to pay, and currently there is no clearly agreed approach to identify who should be expected to contribute to those costs."

"To address this, the State Government delivered arrangements will be based on a set of cost sharing principles to fairly and transparently identify who benefits from proposed coastal management actions, and therefore who should contribute to the costs."

"A number of Local/State/Federal Government and funding mechanisms are currently available to support the implementation of actions outlined in the CZMP and to assist in recovery following storm events."

"Funding programs are regularly changing and Council will maintain an awareness of appropriate funding opportunities as they arise."

"Each funding program has limited funding available and applications must meet stringent guidelines prior to being assessed on a competitive basis."

"Under the Coastal Management Program, the NSW Government provides coastal management grants to support local government in managing the risks from coastal hazards, such as coastal erosion, and restoring degraded coastal habitats."

"Grants under the NSW Coastal Management Program are administered by the Office of Environment and Heritage and provide up to 50 per cent of project costs."

"The Funding program typically provides up to \$2 million per annum."

SOURCE:

Media statement, 13 Jun 2018
Brian Glendenning,
Central Coast Council
Interview, 13 Jun 2018
Liesl Tesch, Member for Gosford
Media release, 13 Jun 2018
Matthew Wales, Peninsula
Chamber of Commerce
Gosford Beaches Coastal
Zone Management Plan
Worley Parsons, 4 Nov 2015
Reporter: Jackie Pearson

Council narrowly avoids financial shutdown

Central Coast Council narrowly avoided a Washington-style financial shut down when several councillors moved to reject the council's 2018-19 budget.

Local councillor Troy Marquart was among those councillors, speaking in favour of deferring the budget to have it amended.

Cr Marquart said his major concern was the \$64,000 surplus which he described as "wafer thin".

"I personally would not be able to vote for the budget the way it stands tonight, I would be terrified that we only had a \$64,000 surplus," Cr Marquart said.

Several councillors from northern wards said Gosford West had received \$38 million in capital projects in comparison with the \$17 million being spent in the Budgewoi Ward.

Mayor Cr Jane Smith said the Local Government Act stated that a budget had to be in place by the first day of the financial year, within a week of the meeting.

Acting general manager Mr Brian Glendenning said a proposal to defer the budget was unlawful and the mayor had a legal obligation to strike it out.

Mr Glendenning said in order to be lawful, an amended budget needed to be presented to the councillors before June 30.

Mr Glendenning said workshops and briefings provided by staff to councillors had been extensive "quite deliberately, because staff realised that this was the first budget of this size to be considered by a council of 15."

"It is true there are issues perceived by some councillors

about equity between wards, but if that is the main reason for councillors not accepting this budget, I cannot recall an instance when a council has done that before."

"You would be making history," Mr Glendenning said.

"I can't advise strongly enough that Council needs to adopt an operational plan prior to June 30, otherwise Council would not be able to function from July 1," he said.

He also reminded councillors that their oath and the Local Government Act required them to serve the interests of the whole local government area and not just a single ward.

In response to Mr Glendenning's advice, deputy mayor Cr Chris Holstein said: "Don't give the government a reason to say 'Right, Central Coast Council, you can't even act on your own budget, move on'."

"Whilst there are aspects of the motion I have some reservations with, it does move us forward," Cr Holstein said.

"I have really got to wonder if some of the motivation here is 'I don't like the amalgamation or I don't like the ward system' so they turn the whole thing upside down and who wins then?" he said.

The proposal to defer the budget until it could be reworked was defeated and the budget was narrowly passed with amendments.

SOURCE:

Agenda item 2.1, 25 Jun 2018
Central Coast Council
ordinary meeting
Reporter: Jackie Pearson

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...

 Linda Emery
& ASSOCIATES PTY LTD

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

Peninsula News
Community Access

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

Council releases first strategic plan

The first combined Community Strategic Plan for the region, titled One – Central Coast, has been officially adopted by Central Coast Council.

The plan represents the culmination of 18 months of consultation with the community and claims to establish a road map for the future of the Central Coast over the next decade.

Central Coast mayor Cr Jane Smith said the process to develop the Coast's first Community Strategic Plan engaged many thousands of people in the local community and was a "true representation of what our community think, feel, want and value".

"It is the first single plan that defines the priorities of our community and represents a considered and evidence-based roadmap for the future of the Central Coast.

"It defines the environmental and social qualities the community have told us they love about the Central Coast and provides a clear path of action for what Council needs to prioritise and deliver to meet the needs of our growing population.

The Plan comprises five key

themes based on this vision that encapsulate the voice and values of the Central Coast community: belonging; smart; green; responsible; and liveable.

Those themes make up the Plan's Community Vision of "We are One Central Coast, a smart, green, and liveable region with a shared sense of belonging and responsibility".

Council director Ms Julie Vaughan said the Plan would enhance the day-to-day lives and opportunities of the Central Coast community through effective decision-making, planning and service delivery across all government and non-government agencies.

"Shared decision making and effective working partnerships with government agencies, non-government organisations, business and, of course, our local community will be critical to our collective success as a region," she said.

The draft Plan was exhibited for a period of 28 days from April 30 to May 28 with a total of only 30 submissions received.

To view the final Plan, visit yourvoiceourcoast.com

**SOURCE: Media release, 26 Jun 2018
Julie Vaughan, Central Coast Council**

Scientific paper on local pelicans expected soon

A scientific paper is expected to be published soon on a five-year study of 36 pelicans that were wing tagged in the Peninsula area.

The paper, to be published internationally, will describe movements, survival, breeding habits and other activities of the species.

Ms Wendy Gillespie of Pelican Research and Rescue said: "In August 2010, an oil spill occurred in Newcastle Harbour.

"Over 30 pelicans were oiled...a number of oiled pelicans were observed in the Woy Woy area as a number were fishing at that distance and returning to feed young," she said.

"I was tasked with monitoring oiled birds in the Peninsula area particularly a heavily-oiled male who was provisioning very new young.

"He successfully cleaned himself over a couple of months and there appeared to be no adverse impacts on a female chick that developed normally, was banded at six weeks and left the area at around the usual dispersal time of around six months.

"Three years later 36 pelicans were wing tagged and metal bands applied to legs for most of these birds in the Peninsula area.

"The National Parks and Wildlife Service undertook this initiative as a follow up to the oil spill so that more information was gained on regional movement in preparation for any other pollution or major mortality events.

"This was also a joint initiative with the Australian Registry of Wildlife Health (Taronga Zoo).

"Of the pelicans banded, 15 were pre-fledging so that information on where they disperse to could be gained.

"Only one female has stayed

in the local area and another was found dead under the Forster bridge during her first year.

"Only one other has been observed returning to breed in almost five years and a number were lost to storm water toxin and to eagle predation before fledging.

"Only six cases of fishing impacted tagged or banded birds have been treated locally in the period since.

"Five years of local observations together with a few public reports of tagged or banded pelicans further afield, has added very useful scientific insight into movements, survival, breeding habits and other activities," she said.

**SOURCE:
Media release, 3 Jun 2018
Wendy Gillespie, Pelican Research and Rescue**

Adam Crouch MP

Member for Terrigal

"Working for you"

4365 1906 @ terrigan@parliament.nsw.gov.au f [AdamCrouchMP](https://www.facebook.com/AdamCrouchMP)

Shop 3 Fountain Plaza, 148-158 The Entrance Road, Erina NSW 2250

Authorised by Adam Crouch MP, Shop 3 Fountain Plaza, 148-158 The Entrance Road, Erina NSW 2250.

ADVERTISEMENT

Ms Hilary van Haren with baby Nora and the CWA birthday cake she created

The Woy Woy CWA Branch celebrated its 86th birthday on June 6

Mrs Staples (front row third from right) with the original Woy Woy CWA Branch in 1932

CWA branch celebrates 86 years

The Country Women's Association Woy Woy branch celebrated its 86th birthday on June 6 at its Woy Woy hall.

Members held a birthday luncheon to celebrate the milestone and to reflect on the history of the organisation.

"The Country Women's

Association of NSW was formed at a time when it was seen that there was a need to improve the conditions of women and children on the land," said branch historian Ms Barbara Atkins.

"There were very few amenities in the country areas and there was a desperate need for baby health services, maternity hospitals and

ambulance services.

"Most country roads were unsealed and, after rain, road travel was often impossible.

"A Bush Women's Conference was held in Sydney during the Royal Easter Show in 1922 and the Association was born," Ms Atkins said.

"The Woy Woy branch was founded in 1932 by Mrs Staples who ran the organisation from her home and laid the groundwork for what the branch has become today," Ms Atkins said.

According to Ms Atkins, the association was instrumental in establishing baby health centres across NSW.

"The Woy Woy hall first started out as one such baby health clinic in the mid 30s and was run by a nun known as Sister Lampe.

"I remember taking my own children there in the 60s and that was my first contact with the Woy Woy branch.

"I joined officially in the early 90s and I've been with the branch for so long that I'm now their acting historian," Ms Atkins said.

Despite how far the Woy Woy Branch had come, there were fears following the 80th birthday celebrations that the branch was on its last legs.

"We had seven members at the time and we were all getting on in years and we generally thought that this was our last hoorah and that our branch had run its course.

"But we suddenly had an influx of members, including our now president Jane, and now we are thriving and our membership continues to grow," Ms Atkins said.

Branch president Ms Jane Bowtell said:

"We don't all bake.

"We don't all do craft.

"We don't all knit or crotchet, and we don't all make jams and pickles.

"What we do make is a team - a team of diverse ladies who help each other, look out for each other and nurture each other while supporting and giving to our community," Ms Bowtell said.

Aside from their birthday, the branch was also celebrating the initiation of two new members, Ms Theresa Gibson and Ms Johanna Reygersberg, who received their badges in late May.

The president commended the efforts of member Ms Peggy Bond, who recently donated a large number of hand knitted beanies to Coast Shelter and Twiddle Muffs to

Evergreen Life Care.

She also called for help to solve the mystery of a lost painting.

"We are hopeful that someone in our community may know what happened to this painting (pictured)," said Ms Bowtell.

"It was auctioned off at the Gnostic Mana Cafe some time ago.

"If anyone knows anything about the artist, the buyer or where the painting may be now please do get in touch with us we would love to find out more about this little piece of local branch history," Ms Bowtell said.

SOURCE:

Interview, 6 Jun 2018
Barbara Atkins and Jane Bowtell, Woy Woy CWA
Reporter: Dillon Luke

CENTRAL COAST

coastcommunitynews.com.au

FUEL CHECK

FIND THE
BEST FUEL
PRICES

COASTCOMMUNITY NEWS

Meals on Wheels
Central Coast

More
than just
a meal

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

Delicious Meals • Free Delivery
Social Support

(02) 4357 8444

www.ccmow.com.au

Sponsored by
NEWSPAPERS
Central Coast

Water and sewerage review starts

The NSW Independent Pricing and Regulatory Tribunal is starting its review of the Central Coast Council's prices for water, sewerage and related services.

New prices will apply from July 1, 2019.

Tribunal chairman Dr Peter Boxall said an Issues Paper had been released for public comment on June 12 that canvasses issues the tribunal will consider in assessing the pricing proposal to be put forward by the Council in September this year.

"We hope stakeholder organisations and members of the public will take this opportunity to

share their views so that we can consider these when making our decisions on whether to allow the Council's proposal to be adopted."

As part of this review, the tribunal will also determine maximum prices for the transfer of bulk water between Hunter Water Corporation and the Central Coast.

Submissions in response to the Issues Paper and the pricing proposals will be accepted until October 12, 2018.

The tribunal will release its Final Report and Determination of prices in May 2019.

SOURCE:

Media release, 12 Jun 2018
Julie Sheather, IPART

Senior Assistant Commissioner, Mr Bruce McDonald AFSM and Woy Woy Bay resident and outstanding volunteer firefighter, Mr Chris Francis

Firefighter receives long service medal

One of the Peninsula's longest serving volunteer firefighters was honoured for his outstanding commitment to his community on May 20, Rural Fire Service Volunteer Appreciation Day.

Mr Chris Francis of Woy Woy Bay, was awarded the Rural Fire Service Long Service Medal second clasp at the Central Coast Appreciation Day ceremony, in recognition of 35 years of service.

The accolade was presented to Mr Francis by Senior Assistant Commissioner Mr Bruce McDonald.

Mr Francis joined The Peninsula's Bays Bush Fire Brigade in 1983.

As a member, he held various roles in the brigade including equipment officer, president, secretary, treasurer and training officer.

With the establishment of the Rural Fire Service in 1997, Mr Francis was elected as senior deputy captain for The Bays Rural Fire Brigade.

Since 2007, Mr Francis has held the position of brigade captain.

Mr Francis also currently serves as a Deputy Group Captain within

the Central Coast District.

Mr Francis also assists instructing training courses for Village Fire Fighting and Crew Leadership, ensuring fire fighters have necessary skills to manage difficult situations on the Peninsula.

SOURCE:

Media release, 8 Jun 2018
Bruce McDonald, RFS NSW

Environment group and Mingaletta receive grants

The Peninsula Environment Group and Mingaletta Aboriginal and Torres Strait Islander Corporation have received significant funding in the final round of Central Coast Council's 2017-18 community grants.

The Peninsula Environment Group's Woytopia Sustainable Living Festival received a grant of \$7512 under Council's Community Partnership Grants Program.

The Partnership Grant Program aims to deliver assistance to organisations that deliver innovative activities to celebrate the region's character and diversity.

The Peninsula Environment Group also received funding under the final 2017-18 round of Council's Community Development Grant Program.

The Community Development Grants are given to organisations to deliver activities that foster a sense of community, build capacity within community groups, strengthen the economic base, enhance quality of life and protect and enhance the Coast's natural qualities:

The Group's "Can I Wheelie Learn to Walk in Your Shoes" project has received \$11,650.

The Mingaletta Aboriginal and Torres Strait Islander Corporation was also a recipient of a Community Development Grant.

Mingaletta received \$20,542.50 for a documentary film project.

Mayor Cr Jane Smith said it was great to see community organisations taking advantage of the funding opportunities available

to help make their big ideas happen.

"Our grants programs give our community more opportunities to build on ideas which enhance the quality of life on the Coast," Mayor Smith said.

"Council cannot do everything ourselves and these grants build community capacity and give local groups the funding to deliver services and quality opportunities for our growing community."

SOURCE:

Media release, 12 Jun 2018
Julie Vaughan, Central Coast Council

COACH TOURS	
Day Trips All pickups from Doyalson to Woy Woy Madame Tussauds Wednesday 8 August 2018 • Get up close & personal with your favourite celebrity \$69pp	6 Day Dep 13 Aug 2018 Discover New England \$1,690 pp twin share • Armidale City • Tour Saumarez Homestead • Dutton Trout Hatchery • Petersons Winery • Armidale Folk Museum • plus more...
Kurri Murals Monday 11 September 2018 • History of the region depicted in murals \$47pp	15 Day Dep 17 Sep 2018 Kangaroo Island \$4,344 pp twin share • Hahndorf • Adelaide City Tour • Horsedrawn Tram • SA Whale Centre • Sealink Ferry • Seal Bay • 3 nights in Kangaroo Islands • plus more...
Nepean Belle Lunch Cruise Thursday 11 October 2018 • Enjoy a relaxing day on the Paddle Wheeler boat \$99pp	4 Day Dep 8 Oct 2018 Canberra Floriade \$997 pp twin share • Lake Burley Griffin Cruise • Canberra Floriade • War Memorial • Mt Ainslie • Parliament House Tour • Royal Australian Mint Tour • Tulip Top Gardens • plus more...
Mystery Trip Friday 2 November 2018 • Who knows what the day will bring \$69pp	Tours include motel accommodation, dinner, bed, hot brekky & entries. Free home pick-ups south of the Hunter River, east of M1 and all Central Coast – extended tours only. Conditions apply.
Live Shows 'A' Reserve Seats. All matinee shows. Jersey Boys 2 Sep 2018 Capitol Theatre \$160 pp Jersey Boys 13 Dec 2018 Capitol Theatre \$140 pp Charlie and the Chocolate Factory 16 Jan 2019 Capitol Theatre \$120 pp Muriels Wedding 24 Jul 2019 Lyric theatre \$140 pp	BOOK TODAY 4353 9050 www.roadrunnertours.com.au ROAD RUNNER Leisure Tours Travel Australia at 'see' level!

100% AUSTRALIAN MADE DOORS AND CABINETS

10 YEAR GUARANTEE

WWW.DREAMDOORS.COM.AU

COULD YOUR KITCHEN DO WITH A FACELIFT... AT LESS COST? DON'T REPLACE IT, REFACE IT

Transform the look of your kitchen by fitting replacement doors, drawer fronts, panels, handles and bench tops.

Create a brand new look and feel with no compromise on quality, choice and design.

DREAM DOORS®
AMAZING KITCHEN FACELIFTS

CALL JOHN
0423 765 246

Forum

The beginning of the end of the Peninsula we all love

First it's four storeys and 63 units on The Sporties Club site then comes a DA for three storeys and 34 units on Blackwall Rd.

Has anyone asked the people of the Peninsula whether this is the direction they want to see the Peninsula go?

The Blackwall Rd DA, if approved, will be the beginning of the end for the current low-rise lifestyle of the Peninsula we all love.

With almost all the current

Forum

housing stock in Woy Woy zoned for 11m height limits (the Blackwall Rd DA exceeds these limits) we will see a flood of overdevelopment now that developers can see what they can get away with.

Replacing several freestanding houses with 30, 40 or 50 units is inevitably going to triple and quadruple the potential population of the Peninsula.

The resulting traffic along

Blackwall and Ocean Beach Roads would be truly horrendous.

The Peninsula's charm has always been that it is not Sydney.

Why are we so keen to bow to developers in the pursuit of nothing but profit at the expense of lifestyle and amenity of current Peninsula residents?

Call your local Council representative and tell them, this is not the Peninsula you want for your children and grandchildren.

Email, 28 Jun 2018
Ross Cochrane, Woy Woy

Excessive over-development is not what residents want

I wish to add my objections to the growing list regarding the development application at 170-176 Blackwall Rd, Woy Woy.

This is a proposal for 37 units in a three storey block plus seven two-storey townhouses, where there are currently four stand-alone houses along a very busy road.

Proposed basement parking for 55 cars will add to the congestion of Blackwall and surrounding roads.

The adjacent properties are mostly single storey villas or one or two storey stand-alone dwellings.

The proposal exceeds the floor to space ratio, maximum

Forum

building height and minimum street setbacks specified in planning controls.

The proposal also will see the removal of many existing mature trees.

This trend towards excessive multi-dwellings is a pattern of over-development and not what residents want.

I take the opinion that Council needs to act responsibly, follow its guidelines and listen to community residents.

Email, 18 Jun 2018
Suraya Coorey, Woy Woy

Bring back the boarding house

When I left the bush for the bright lights, it was to Brisbane in 1959.

There were only two beggars that I saw.

They were both at or near the southern end of the old Victoria Bridge, and by the end of 1960 they were both gone.

I did not see another beggar until the late 1970s near Central Station, Sydney, at the beginning of the Economic Rationalist era.

Men would come up and ask for a dollar.

Now beggars and homeless people can be seen everywhere.

So much for progress.

Back in the 1960's and 70's, pensioners and minimum wage

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

earners could find a bed in boarding houses in the inner suburbs.

The room might be shared but the bed was warm and the roof

waterproof.

These days the inner suburbs are gentrified and any remaining boarding houses are fire-regulated out of existence.

What's available these days?

Perhaps a place in a share house or flat, subject to approval by the other inhabitants.

What's it's like for someone on the wrong side of 50 to find such accommodation?

I shudder to think.

I have seen single people's flats built by the Housing Commission: Very luxurious bedroom, living area, bathroom and kitchen for each person, must be very expensive.

No wonder the government is not building them by the thousands.

So a there's 10-year wait.

How about modernising the old boarding house idea?

Small single bedrooms with shared bathrooms and toilets, shared kitchens, and a person to collect the rent, clean the place, and keep order and garages for extra rent for those who don't want to let go of their cars.

Surely such places could be built at ultimately little or no cost to the taxpayer?

By the way, what's happened to my boat that was supposed to be lifted high on the rising tide of Economic Rationalist wealth?

Well, I reckon it got hijacked by a one-percenter to help finance a fancy flat and Porsche for his mistress.

Farnell Rd proposal raises climate change questions

The council is preparing a climate change policy, adoption time frame unknown.

Will the Farnell Rd, Woy Woy, development proposal be assessed against this policy?

Has this development been designed to provide the most comfortable living conditions for occupants during the now longer summer season with extreme temperatures, or is it standard design that overlooks exacerbation of climate change during the life of the development?

Increased housing density, more heat absorbing materials and surfaces, landscaping replacing tree cover, open space covered

Forum

in building footprints, increased heat island effect, natural airflow restricted, makes the climate change policy a very controversial document.

Temperatures will undoubtedly rise.

With local coastal erosion and flooding, the level of interest has increased.

Public comment will be very interesting.

Does the editor have information?

Will the policy be displayed?

Letter, 23 Jun 2018
Norman Harris, Umina

SHARE THE LOVE

coastcommunitynews.com.au

LOCAL

News

Sport

Culture

Edu

Crime

Events

Letters

Like us on facebook

/coastcommunitynews

FOLLOW US ON twitter

@CoastComNews

Google Coast Community News

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

Smoking Dragon

Swords, Knives

Smoking Accessories

WAR MEMORABILIA WANTED

Shop 12 Ebtide Mall

150 The Entrance Rd

The Entrance 2261

Ph: 02-4333-8555

The ABC is doing its job

Our ABC is under attack as never before.

This surely points to the fact that it is doing its job.

This push to rid the country of the ABC is being led by the Institute of Public Affairs, a right wing think tank.

They have published a book on the subject, even suggesting that the ABC should be given away.

Mitch Fifield, our Communications Minister, is a member of that Institute.

Any true think tank would surely concede that many of our Royal Commissions or investigations into corruption and evil within our society have followed the objective fact finding of our Four Corners journalists.

Isn't it our democratic right to know what is really going on?

Which commercial media outlet is going to bother with our regional or rural areas of Australia, or in giving farmers weather reports or providing up to date information in fire or flood?

There's no money to be made in those areas.

People of other countries listen

Forum

and watch our ABC.

It is a means of soft diplomacy and it enlightens and educates as well as entertains people, not only in Australia but all over the world.

It is used in teaching, especially English to migrants and is the source of much dinner table/barbecue, discussion.

The IPA and many coalition politicians think that the ABC is too left wing.

Doesn't that depend on where you start from?

Fascists would probably find Eric Abetz too left wing or even Malcolm Turnbull.

It would be lovely to live in a country where we could discuss facts about a matter without being labelled right or left.

Express your concerns about these attacks on our journalists, on our very democracy to your politicians.

Our independent ABC is essential to our democracy.

Email, 26 Jun 2018

Margaret Lund, Woy Woy Bay

Recently people have been expressing concern about the erosion of our beaches but unbeknown to us all is a worse, hidden threat to our way of life.

Off our coast all the way from Newcastle to the Northern Beaches, Asset(Advent) Energy is testing for oil and gas presumably for their export market.

This consists of underwater air gun blasts every three seconds for 24 hours continuously, for three or four days.

Much peer reviewed research proves that this air gun blasting not only injures much marine life but causes deafness in whales and dolphins.

Sound is the means by which these animals communicate, keep in touch with one another, especially their calves, and locate their food sources.

Matt Canava, our Federal Resources Minister, has given permission for this testing without insisting on a truly independent environmental protection plan.

The expected drilling of wells will result in even more damaging seismic testing and we may well

Forum

The ABC is not an indulgence

The ABC is a public good.

The Liberal Party's Federal Council recently voted two to one for privatisation of the ABC.

Young Liberals president Harry Stutchbury publicly claimed that the "ABC is an indulgence Australia can no longer afford".

One wonders what kinds of professors taught him.

In fact, the ABC is an outstanding public broadcaster operating at very low cost as has recently been demonstrated, again, by its chair Justin Milne.

Quite apart from that, the Young Liberals should understand the difference between public service organisations and private sector businesses.

Public service organisations do not exist to make money.

They exist to provide quality public services and this makes for a completely different approach and culture.

Private businesses exist to make money for private gain.

There are plenty such media organisations in Australia.

The ABC is neither an indulgence nor an expense that cannot be afforded.

Email, 21 Jun 2018

Klaas Woldring, Pearl Beach

Let's not deafen whales with oil testing

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

soon see an oil rig on the horizon as we picnic or swim at our beaches.

All of this is happening behind our backs as it were.

Why is there no outcry from the people?

Simply because we were kept in the dark.

We didn't know.

What is happening to democracy

in Australia?

Our politicians seem to only be concerned with money.

Commercial fisheries, tourism authorities and even the State Government are against this seismic testing.

It is destroying life within our oceans.

I wonder if this is a contributing factor to the lack of my favourite local prawns this year.

Find out more at Facebook, at Stop Seismic Testing Newcastle or at Change.org Stop blasting for oil or gas off Newcastle and the Central Coast.

If you care, do something, even ring the Prime Ministers' Office on 6277 7700 or Advent Energy Resources Chairman: Goh Hok on (08) 9245 6187.

Surely we cannot condone this death to our oceans.

Email, 26 Jun 2018

Margaret Lund, Woy Woy Bay

ADVERTISEMENT

YOUR DRINKING WATER IS AT RISK OF BEING LOST FOREVER FROM THE IMPACT OF A COAL MINE BENEATH OUR MAJOR WATER CATCHMENT AREA

To STOP THIS MINE and to SAVE OUR WATER, the community now has to go to court - this is an expensive process - YOU CAN HELP with whatever you can afford by donating to the fighting fund TO STOP THE MINE APPROVAL . . . GO TO:
<https://chuffed.org/project/water-not-coal-stop-wallarah-2-coal-mine>

AUSTRALIAN COAL ALLIANCE

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

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

JUNE 21, 2018

YOUR INDEPENDENT COMMUNITY NEWSPAPER

PH: 4325 7369

ISSUE 185

State government budget welcomed by some

Parliamentary Secretary for the Central Coast, Mr Scot MacDonald, and Member for Terrigal, Mr Adam Crouch, both commended the 2018-19 NSW State Budget, which was also welcomed by the city's business chamber.

Budget not welcomed by others

The Coast's Labor MPs have declared that the Berejiklian Government's budget has failed to deliver for the Central Coast, despite a promise from the Treasurer of a focus on families.

Finance office building reaches its highest point

The NSW Government building at 32 Mann St held its topping out ceremony on May 25.

Council resolves to lobby for the Coast to have its own assertive outreach team

Deputy Mayor, Chris Holstein, has achieved unanimous support from his fellow Central Coast Councillors, for the Coast to have its own assertive outreach team to tackle the issue of homelessness and the increasing number of people

Member for Gosford heartbroken over homelessness situation

Member for Gosford, Ms Liesl Tesch, said she had been conducting her investigation into homelessness.

Homelessness increased by 34.5 per cent

Census data released by the Australian Bureau of Statistics, has revealed that homelessness on the Central Coast, increased by 34.5 per cent between 2011 and 2016.

World's first free mobile laundry service for the homeless seeks volunteers

Orange Sky Australia, the world's first free mobile laundry service for people experiencing homelessness, has been operating on the Central Coast since May, 2017, and now the organisation is seeking new volunteers to help make a difference

41 units and a neighbourhood shop approved for Faunce St

A construction certificate has been issued for a \$7m shop top housing development at 75-77 Faunce St, West Gosford.

New funding made available to help the homeless

Rough sleepers, young people and victims of domestic violence at risk of becoming homeless on the Central Coast, will receive tailored support to find stability and improve their lives, under the NSW Government's Homelessness Strategy.

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 143
27 June, 2018

Your independent community newspaper - Ph: 4325 7369

First ever Community Strategic Plan for the Central Coast adopted

The first ever Community Strategic Plan for the region, titled 'One - Central Coast' was adopted by Central Coast Council, when it met on June 25.

Seismic testing is unconscionable

Local campaigner, Mr Gary Blashke, has partnered with Stop Seismic Testing Newcastle, to raise awareness of plans for seismic testing for oil or gas off the Central Coast.

Central Coast Airport decision is creating legal problems for Council

A confidential agenda item, understood to involve a commercial dispute between Central Coast Council and Amphibian Aerospace Industries Pty Ltd (AAI), is expected to be the subject of a rescission motion on July 9.

\$761m council budget passed

A capital works budget for the next financial year, increased by \$50,000 from the publicly exhibited capital works budget, has been adopted by Central Coast Council.

Councillors reluctantly pass 2018-19 budget

Central Coast Council narrowly avoided a Washington DC-style fiscal shut down when several Councillors moved to reject the 2018-19 delivery program, operational plan and resourcing strategy recommended for adoption by staff at its

Public forums proposed prior to Council meetings

C Wyong offi ceommunity input has been sought for changes to the structure and timing of Central Coast Council meetings, in a bid to make them more efficient and focused on decisionmaking.

Library a long way off

Previous plans for a public library at Warnervale appear to have been shelved, based on a Central Coast Council staff report response to a question from Cllr Kyle MacGregor.

Central Coast Newspapers opens Wyong office

Magenta Golf Management Pty Ltd has applied to Central Coast Council for approval to use a reconfigured irrigation lake for the day-to-day maintenance of the golf course, and to treat residual biosolids removed from a previous lake.

Capital works report identifies 570 road projects to be completed this financial year

Over 570 road projects will be delivered by Central Coast Council as part of an \$81.8m project spend, according to a capital works project report up to May 31.

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

Ettalong loses tree

A beautiful tree was cut down recently in the Lance Webb Reserve on the Ettalong foreshore.

It was a eucalypt of a species once growing along the shore in this area, and now only a very few remain there.

It stood alone, tall and elegant, its canopy starred in winter, at the time it was felled, with lightly-scented white gum blossoms, humming with bees and loved by nectar-sipping birds, the open, leafy canopy helping with the other trees to soften the effect of onshore winds, and the root system holding the fragile, easily-eroded steep sand-edge above the beach.

The tree was familiar to me from my frequent walks over the past seven years to and from the now-diverted ferry.

Last week, on a casual walk there, I was shocked and grieved to see that it had been cut to a stump, a scattering of wilted blossoms and leaves on the ground around it indicating its very recent felling.

Over the many years that it has grown there, the tree has been witness to many changes, and to the human stories of the people who lived and walked near and around it.

For that reason it always seemed to me, as a passer-by, to have a special significance, as I remembered the three little cottages near it, one with two camellias growing by its doorway - one red, one pink - which continued to flourish long after the cottages were gone.

When the site was bulldozed for development I salvaged cuttings, but too late for them to survive.

The third cottage was lived in by

Forum

a man and his cattle dog.

One morning as I walked to the ferry I heard the sound of a piano, and there was the man and a friend playing a tune on an old upright piano in the backyard while the dog sat in the sun nearby.

The tree seemed to be listening, too.

Less than a year later, in November 2013, the old cottage burned to the ground.

The man survived, with serious burns, but the dog died in the fire.

For many years later, kind and caring people left flower tributes on the fencepost near the blackened ground.

The old piano stood alone in the backyard until time and rain slowly destroyed it.

The tree was scorched but recovered.

Many other walkers and neighbours will have their own memories of this beautiful place and tree.

So as I stood and looked at the freshly-cut stump I thought of the cottages where the camellias grew, where the piano played while the cattedog sat in the sun, the water stretching away to Lion Island and beyond, and new people starting their new lives here, while the tall tree watched them all.

The tree was removed by Ausgrid as it had some dead branches.

I wish to share my concern and sadness at its loss, and my memories of its last few years, and ask: what is the future for the other trees in this reserve?

Email, 14 Jun 2018

Kristine Martin, Blackwall

Casting aspersions

Reading the article in Peninsula News Forum by Mr Scot Macdonald, Parliamentary Secretary for Planning on the Central Coast and Hunter, I notice that he continues to cast aspersions at Members David Harris (Wyong) and Liesl Tesch (Gosford).

These two members are honest and hard working for their designated areas.

Over the years the sitting, Labor Party members (Marie Andrews for one) have always worked towards achieving what is good for the Peninsula and surrounding

Forum

environs.

Mr McDonald is wrong in thinking he can suddenly appear on the Peninsula and put down our representatives and its people.

As for the Rawson Rd underpass, I suggest he reads David Harris' article which has all the pertinent facts regarding this matter.

The sitting members have a greater insight into the atmosphere and thoughts of the residents in their areas and I know that they have our backs.

Email, 21 Jun 2018

Genny Murphy, Woy Woy

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

Marie Lowndes Charitable Foundation

Coast Shelter's Domestic Violence Prevention Programs are supported by the Marie Lowndes Charitable Foundation

*ANROS Horizons 1 (2015)

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

General Dentistry

Cosmetic Dentistry

Implant Dentistry

Laser Dentistry

Children's Dentistry

NEW SMILE SPECIALS

Packages on Dental Implants & Smile Designing

NO GAP

Exam and Clean appointment for Private Dental Health

Insurance patients. Not with a Health Fund?

Just pay \$179 Includes FREE Xrays worth \$160 The 60 minute appointment includes:
Full Comprehensive Exam, Clean and Polish, OPG X-rays, Treatment Planning and Fluoride

A whiter brighter Smile in one hour PHILIPS Zoom White speed in chair teeth whitening special - only \$595 (normally \$950)

Free Assessment for dental implant.

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

0%

INTEREST ON PAYMENT PLANS

Gosford Dental Lifeline

We provide reasons to smile

Ph: 4323 7007

Gosford
Bondi

Bulk Billing

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

Dr. Meena Gambhir

Dr. Namita Mehta

PORCELAIN VENEERS | FREE CONSULTATION | INVISALIGN

Saturday Appointments Available - We accept Veteran's Affairs patients

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

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

medicare

Health

Woy Woy CWA members with the BreastScreen van.

Breast screening at Woy Woy CWA

The BreastScreen NSW Mobile Unit will be located at Woy Woy CWA Hall for 10 weeks from June 18.

"This is great news for women on the Peninsula, who previously had to go to Rogers Park for screening," said Woy Woy CWA president Ms Jane Bowtell.

"Our location, on bus, train and ferry routes, is ideal to ensure the maximum number of women can get to the service."

The service was launched at

the Woy Woy CWA Hall on June 27, attended by representatives of Woy Woy CWA, BreastScreen NSW, NSW Health and the Member for Gosford Ms Liesl Tesch.

"While the mobile unit is here in Woy Woy, we expect to see 1500 women," said BreastScreen NSW Northern Sydney and Central Coast director, Ms Meredith Kay.

"Some women find it a little uncomfortable but a mammogram only takes four minutes and that is four minutes that could make a huge difference to the rest of your

life," Ms Kay said.

BreastScreen Australia aims to improve the survival rates of women with breast cancer by providing free screening mammograms to women aged 50-74.

Women aged 40-49 and women aged 75 plus are also eligible to attend.

SOURCE:

Interviews, 27 Jun 2018
Jane Bowtell, Woy Woy Country Women's Association
Meredith Kay, BreastScreen NSW
Reporter: Dilon Luke

Council says it is keen to lease oval forecourt cafe

Central Coast Council says it is keen to secure a tenant for the Woy Woy Oval forecourt café.

A statement from Council claimed that securing a tenant would "activate the redeveloped area as part of the Woy Woy Town Centre and CBD".

The cafe has been vacant since the redeveloped oval was officially opened in 2016.

"An initial expression of interest notice was put out through a standard tender process with the leasing terms included in the expression of interest," the statement said.

"One application was

submitted," it said.

"Over 100 changes to the advertised lease tender were requested resulting in 18 months of negotiations.

"Council has not been able to reach a successful agreement on the commercial leasing terms and will be undertaking the expressions of interest process again.

"Securing an operator to run a commercially viable, sustainable and vibrant business that delivers economic and social benefits for the community continues to form part of Council's leasing objective."

SOURCE:

Media statement, 19 Jun 2018
Brian Glendenning,
Central Coast Council

Wicks tells Parliament of GP increase

Member for Robertson Ms Lucy Wicks has spoken in Federal Parliament about the new GPs "delivered" to the Peninsula.

"A total of seven new GPs and registrars have already started working in the region," Ms Wicks said.

She attributed the increase to the Federally-funded Peninsula Workforce Committee, established in 2017.

"The Workforce Committee has also reduced the average age of GPs on the Peninsula and ensured that more practices in the area are being accredited to train registrars to help sustain recruitment and retention of health professionals.

"The fact is that since the Coalition Government first identified this long-standing challenge, we've delivered \$100,000 to the Hunter, New England and Central Coast Primary Health Network working group to tackle both the short-term need and the development of long-term strategies to properly address the shortage of GPs.

"Since this funding was first announced last year, a total of

seven new GPs and registrars have already started working on the Peninsula, and the working group will continue to work on investing in other workforce initiatives to help solve this challenge in the longer term as well.

"We know that the working group is working effectively, because there are now two new permanent GPs in Umina; one new GP at the Ettalong family medical practice; a reduction in the average age of GPs, from 61 to 58 years; and more practices on the Peninsula are now accredited to train registrars, with four GP registrars on the Peninsula.

"That's a 100 per cent increase from March 2017 but the biggest indicator of the success of this working group is the positive feedback I get from residents on the Peninsula, who can now see a GP more easily than they have been able to in the past.

"This is great news for people living on the Peninsula," she said.

SOURCE:

Media release, 18 Jun 2018
Charlotte Bowcock,
Office of Lucy Wicks

Umina Chiropractic Centre

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

Chronic 'text neck' cases on the increase

Commonly, in our practice, we are now seeing children with neck pain and stiffness, with a limited range of neck motion.

Unfortunately, it is not unusual to see young people with what is described as 'text neck', from having spent extended periods of time with their neck in a flexed position, due to the constant use of mobile devices.

Forward head posture increases weight bearing on the cervical spine.

The long term effects of this can include weak upper back muscles and increased thoracic

kyphosis, along with headaches, pains in the neck, upper shoulders and back, along with altered vision and fatigue.

There is also the potential for cervical disc herniation, as well as degeneration to the joints.

However, this occurs further down the track, as a general rule.

In cases presenting with chronic 'text neck', there is evidence of loss of the normal cervical spine curve, indicated be a very straight neck or reversal of the cervical curve.

This all sounds somewhat unnerving, when you consider that historically, these changes were not normally seen in someone under the age of 50.

However, your chiropractor can help by identifying the degree of change and advising movement techniques to help alleviate the problem, as well as assist the body in returning to a more 'normal' posture.

There may be no pain associated with this in the short term.

However, your chiropractor can assess the function of the spine and look at the most appropriate way of improving function where it has been lost, on a case by case basis.

Please call us to book your next care appointment and keep your spine well adjusted.

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, AND WARTS - LOWER LIMB ASSESSMENTS - BIOMECHANICAL & GAIT ANALYSIS - PAEDIATRICS (CHILDREN) FOOTWEAR ASSESSMENT ORTHOTIC CONSULTATION and FALLS PREVENTION

WE ARE MEDICARE & DVA APPROVED - PRIVATE FUNDS WELCOME - 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

Celebrating 50 years in business at Ettalong

A well-known Ettalong family business has celebrated its 50th anniversary during June.

Mr Tony McPhee acquired the Ettalong Pharmacy in May 1968 and, 50 years later, the successful family business is run by his son, Stephen.

Mr McPhee senior said he had purchased his first pharmacy in Sydney, when he was 24, not that many years after graduating from Sydney University.

"I was happy where I was but a late trader opened down the road from me and it was like being in gaol starting early and finishing after dark," Mr McPhee said.

"It took six months but I liked black fishing so I said I would sell through the wholesaler if he could find me a business somewhere along the Coast," he said.

To this day, he describes the local black fishing at Ettalong as "wonderful, right off the end of my jetty".

Mr McPhee had worked as a shop assistant in the Sydney pharmacy which was his first business since the age of 11, "delivering scripts and washing bottles", he recalled, but his first career choice was not pharmacy.

"I wanted to be a school teacher but the NSW Government wouldn't have me because I was asthmatic," he said.

"When the pharmacist heard

that the NSW Government wouldn't accept me he called and suggested I should become a pharmacist, see how things happen, all because of asthma," he said.

The fishing may have been good but Ettalong, 50 years ago, was "so quiet I thought I had made a mistake".

"You could cross over the dirt road without seeing another person," he said.

In May 2018 Mr McPhee said he was thankful to the many loyal customers, family members, and 11 long-term staff members for the enduring success of the McPhee Ettalong pharmacy.

Son Stephen was a toddler when the family moved to Ettalong but he is now running the business with father Tony working in the shop part time.

Both Stephen and Tony said the

success of the Ettalong Pharmacy has a lot to do with its location, garnering regular customers from the Bouddi Peninsula, Daleys Point and St Huberts Island as well as Booker Bay, Ettalong, Blackwall and Umina.

"Ettalong is a good strip centre and it has always been easier to park here than in Umina," Mr Stephen McPhee said.

"Our location is central, we have

many loyal customers, excellent loyal staff and competitive pricing," he said.

Stephen's sisters worked behind the counter in the shop and it seemed natural for him to follow in his father's footsteps, helping in the shop from a young age, "finding coins under the scales and lollies on the way home from school".

He too studied at Sydney University and completed his apprenticeship with his father.

Uncle Michael also moved up from Sydney and did his apprenticeship with Tony.

Both Tony and Stephen said the staff had made the business what it is today.

Ms Sharlene Lamb has been an employee for 40 years and both McPhees rattle off the names of some of their other employees: Britt (five years), Lynne (25), Jodi (18), Glenda (18), Michelle (19) and Julie (20).

"I have four young children but I envisage my daughter will be wanting to work behind the counter when she is a bit older," said Mr Stephen McPhee.

McPhee Pharmacy has two weeks of celebrations planned to share the milestone with their customers and the community.

SOURCE:

Interview, 17 May 2018

Tony and Stephen McPhee,

Ettalong Pharmacy

Reporter: Jackie Pearson

**Do you have difficulty eating?
Are you unhappy with your smile?
Dentures loose or uncomfortable?
Denture over 5 years old or broken?**

Yes? Then come see us at...

smiles
on the Coast

**FREE
CONSULTATION**

Bring this advertisement with you for a 10% DISCOUNT on all repairs, relines and new dentures • All work done in-house • Quality guaranteed

Shop 16A / 153 Mann St. Gosford NSW 2250

4323 6834

www.smilesonthecoast.com.au

Education

Brisbane Water Secondary College Woy Woy students Liam Hylton-Evans, Ben Spencer and Zoe Sounness with Member for Gosford Ms Liesl Tesch and College teacher Mr Nicol

College students participate in model UN Assembly

Year 12 students from Brisbane Water Secondary College have participated in the 2018 Central Coast Model United Nations Assembly.

Students Liam Hylton-Evans, Zoe Sounness and Ben Spencer competed for the College at the

Rotary-facilitated event held at the University of Newcastle Ourimbah Campus on June 14.

"The team prepared well and delivered their arguments professionally as they debated four resolutions related to current world issues from the perspective of the country Myanmar.

"The team also looked the part, dressing up to reflect the culture and customs of Myanmar," said college principal Mr Paul Gilmore.

"The event was successful and was visited by representatives of local and state governments including State Member for Gosford, Paralympian and former College teacher Ms Liesl Tesch.

"The students enjoyed the day, learned a lot about how the United Nations works and enjoyed catching up with their Year 10 Geography teacher Ms Tesch.

SOURCE:

Social media, 14 Jun 2018
Paul Gilmore, BWSC

Your local, independent hearing specialist

Penninsula Hearing

"We are hear for you"

Why choose Penninsula Hearing?

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

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

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

Nominated for two awards

Brisbane Water Secondary College Umina campus has been nominated for two Australian Education Awards.

The campus has been nominated in the areas of Best School and Best Professional Learning Program.

Principal Mr Brent Walker said

the double nomination was a testament to the hard work of the entire campus staff.

The awards will be formally announced in August.

"We look forward to reporting on the outcome of these awards in the near future," he said.

SOURCE:

Social media, 20 Jun 2018
Paul Gilmore, BWSC Umina

Schools hold pyjama days

Two Peninsula primary schools have held Pyjama Days to fundraise for the Central Coast Local Health District.

The Pyjama Days raised money for the District's Children's Wards at Gosford and Wyong Hospitals.

Pretty Beach Public School

raised \$245.75, while Woy Woy South Public School raised \$574.35 for the cause.

SOURCES:

Social media, 20 Jun 2018
Matt Barr, Woy Woy South Public School
Newsletter, 21 Jun 2018
Deborah Callendar, Pretty Beach Public School

THE NEURO-SLIMMER SYSTEM
THE NO EXERCISE NO DIET FAT LOSS SECRET

WWW.HOWTHEMINDWORKS.INFO/SLIM

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

Empire Bay student wins encouragement award

Ms Alexis Nelson-Staunton, of Empire Bay, has received an Indigenous Encouragement Award from TAFE.

Ms Nelson-Staunton is currently enrolled in a Diploma of Early Childhood Education and Care at Ourimbah TAFE.

The award will help her to continue her studies, with aspiration of entering a Bachelor of Early Childhood and Primary Education.

She was one of 21 students recognised for their determination and dedication to their studies at the Hunter TAFE Foundation Encouragement Awards.

The awards provide financial support to hardworking students by assisting them to continue their educational development.

Many of the students have overcome difficulties in their lives, from personal challenges to financial hardship.

Hunter TAFE Foundation director Mr John Fitzgerald said the support provided to students

was made possible by donations made by generous individuals and organisations in the local community.

"For many of the recipients, these awards are a critical factor in them completing their studies and for many others the prize symbolises a challenge that has been overcome," Mr Fitzgerald said.

SOURCE:
Media release, 26 Jun 2018
John Fitzgerald, Hunter
TAFE Foundation

Tired and muddy students return from Pelican Island to Woy Woy

Students remove oyster lease debris from Pelican Island

Bushcraft students from Brisbane Water Secondary College Woy Woy joined with Clean4Shore to remove debris from Pelican Island on June 8.

They paid particular attention to cone oyster baskets left around the island's bay.

Trip supervisor Mr George Ruzek said low tide prevented the Clean4Shore barge from entering the inner bay section on Pelican Island, requiring all of the baskets students cleared to be carried 300 metres for loading.

"Our first task was to round up all the baskets on the tidal water, then demolish a fibreglass boat that just appeared in the mangroves.

"A sledgehammer made short work of the demolition, and students carried all the boat parts and oyster baskets, to Woy Woy Channel," Mr Ruzek said.

"Students then had to wade out 30 metres in knee deep mud to the lease.

"About 80 baskets were untied, and thrown back to the bank.

"The task then was to carry all the baskets back to the barge, waiting in Woy Woy Channel.

"Plenty of laughter was had as the student sank in the mud, but a great sense of achievement was also felt," Mr Ruzek said.

"For the past seven years, Clean4shore has removed these cone trays from the foreshore, and paid for disposal.

"The oyster grower responsible has contributed nothing to the clean-up of his mess," he said.

Thanks to the efforts of College students Clean4Shore delivered 480kgs to Woy Woy tip.

SOURCE:
Social media, 8 Jun 2018
Paul Gilmore, BWSC Woy Woy

Classes take part in international art project

Two classes from Umina Beach Public School are participating in an international art project.

"This term, students from 3K and 6A are involved in an international artist trading card project," said Umina Beach Public School principal Ms Lyn Davis.

The theme of the project is about how children around the world see themselves.

"Students have created artworks that will go on display at an art exhibition in Perth, along with those of thousands of other school children from around the world.

"When the exhibition is over, 3K and 6A students will exchange a set of artworks with another school," Ms Davis said.

"This fabulous project has provided students with the

opportunity to explore and reflect on how they can represent and express themselves through visual art.

"The 6A students chose to represent themselves through an Instagram inspired artwork, while 3K's pieces were influenced by Picasso's cubism.

"Importantly, the project also allows students to consider themselves as part of a global world and to learn a little about children their own age from diverse regions.

"Our students have thoroughly enjoyed working on this project and are all looking forward to receiving their trading cards in the coming months," Ms Davis said.

SOURCE:
Newsletter, 19 Jun 2018
Lyn Davis, Umina Beach
Public School

Apply now for 2018 Bouddi Foundation for the Arts grants - up to \$5,000

WHO: Young artists across all genres - musicians, dancers, painters, singer-songwriters, photographers, potters, actors and more...

AGE: 15-25

WISH to pursue a career in the arts

RESIDE on the Central Coast

WHEN: Deadline to apply July 17
Auditions August 26
Awards October 14

**BOUDDI
FOUNDATION
FOR THE
ARTS**

Details regarding grants and the Foundation at bouddiarts.org.au

Questions: Joy Park bouddiarts@gmail.com mobile 0448 436 028

**saratoga
medical**

**OFFERING
PROFESSIONAL
SERVICE IN
A FRIENDLY
ENVIRONMENT**

BULK BILLING AVAILABLE

**CHILDREN UNDER THE AGE OF 16YRS
PENSIONER & CONCESSION CARD HOLDERS**

**WE WOULD LIKE TO
WELCOME TO THE PRACTICE
DR CHERIE CASTAING &
DR JEEVE SAMARASINGHE
WORKING ALONG SIDE
DR CARMEL SULLIVAN
DR JAIMIE REES
DR VICTOR NAKHLA**

**ON SITE
PATHOLOGY**

**ONLINE
BOOKINGS**

**Allied Health
Professionals**

Chiropractor - Psychologist
Dietitian - Podiatrist - Exercise
Physiologist - Physiotherapist

**Book your appointment
MONDAY - FRIDAY 8:00am - 5:30pm
SATURDAYS 8:00am - 1pm**

4363 1066

Shop 1/10 Village Road, Saratoga

www.saratogamedicalcentre.com.au

A group of approximately 12 young girls, likely members of a school soccer team, are posing for a group photo on a grassy field. They are all wearing matching green soccer jerseys with white trim on the sleeves and green shorts. Some girls are also wearing green socks and black cleats. One girl in the front row is holding a blue and yellow soccer ball, and another girl next to her is holding a small globe. The background shows a line of trees and a clear sky.

sponsored by

LIVE
WOY WOY
LITTLE
THEATRE

WOY WOY LITTLE THEATRE

presents

BASKERVILLE

A SHERLOCK HOLMES MYSTERY

by **Ken Ludwig**
directed by **Andrew Thomson**

***A fast-paced farcical
adventure!***

OPENS 27 July for 10 performance only.
BOOK ONLINE NOW! woywoylt.com
or phone 4344 4737 and leave a message

Peninsula Theatre
Cnr Ocean Beach & McMasters Rds, Woy Woy

BY ARRANGEMENT WITH ORIGIN™ THEATRICAL, ON BEHALF OF SAMUEL FRENCH INC.

Rated MA
(Adult themes
and language)

Umina teams compete in debating challenge

Two teams from Umina Beach Public School competed in Round 2 of the Premiers Debating Challenge

"Our Year 5 team headed to Kincumber Public School and our Year 6 team to Pretty Beach Public School," said Umina principal, Ms Lyn Davis.

"Our Year 5 team were given the topic: Parents and teachers should collaborate to ensure that students only have one hour of device/screen time per day.

"Our students were the negative team and had to disagree with this topic.

"Their arguments included: Students use devices for a lot of important learning tasks at school and that one hour was not enough time, that kids need to learn to be tech savvy for the future and that it is difficult for parents to enforce this at home.

"It was a very tricky topic and the debate was awarded to Kincumber Public School," Ms Davis said.

The Year 6 team were given the topic: All advertisements

for children under 18 should be banned.

"Our students were the negative team and had to disagree with this topic.

"Their arguments included: Advertisements are helpful because they let you know when sales are happening and it can help people to spend less money, not all advertisements are for commercial products such as ads for services like the Kids Help Line and Lifeline assist children to seek help for mental health issues and that parents don't have to buy everything that their child sees in advertisements. They can say no.

"Umina were awarded the winners of the debate.

"The next round of debates will occur towards the end of term."

The Year 5 team will debate Empire Bay Public School and the Year 6 team will debate Ettalong Public School, Ms Davis said.

SOURCE:

Newsletter, 19 Jun 2018
Lyn Davis, Umina Beach Public School

Students take titles in aerobics and cheer competition

Brisbane Water Secondary College Umina and Woy Woy campus students have competed at the 2018 State School Aerobics and Cheer finals.

Performers from Umina Campus brought home a range of titles, including: first place in Cheer (qualified for Nationals); second place in Creative Aerobics (qualified for Nationals); first place in Lyrical Dance Team Year 8 (qualified for Nationals); and fourth place in Lyrical Dance Team Year 9.

Individual students also won places, with Tiffani Smith recording podium finishes in four different

solo dance auditions including: Jazz (first place), Cheer and Hip Hop (second place) and Lyrical (third); and Belle Reece placing first in her Lyrical dance audition.

Woy Woy Campus fielded two

aerobics teams and a cheer team at the finals.

The Woy Woy cheer team is moving onto nationals.

SOURCE:

Social media, 24 Jun 2018
Paul Gilmore, BWSC Umina

PROUDLY PRESENTED BY CENTRAL COAST COUNCIL

WINTER BLUES & JAZZ FESTIVAL

14-15 JULY 2018

WATERFRONT PLAZA & MEMORIAL PARK
• THE ENTRANCE •

KATIE NOONAN & BAND

THE STRIDES

CASS EAGER & THE VELVET ROPE • THE ODD MODS
FRANK SULTANA BLUES MACHINE & MORE!

FOOD STALLS, RIDES, BAR FACILITIES, ACTIVITIES
NO BYO

FOR MORE INFORMATION VISIT
centralcoast.nsw.gov.au/events

PRESENTED BY

Central Coast
NEW SOUTH WALES

Central Coast Council

FREE EVENT

Rod Caudill as **ROD STEWART**

Jeff Duff as **DAVID BOWIE**

Lance Strauss as **ELTON JOHN**

British INVASION

SATURDAY 21ST JULY

ROY ORBISON

Starring Internationally Renowned **DEAN BOURNE**

REBORN

SATURDAY 28TH JUL

NEIL DIAMOND'S HOT AUGUST NIGHT THE CONCERT

The re-creation of one of the greatest live albums of all time...

STARRING **PETER BRYNE**

SATURDAY 4TH AUG

ETTALONG DIGGERS

ETTALONG BEACH WAR MEMORIAL CLUB LIMITED
ABN 99 001 011 392
51-52 THE ESPLANADE, ETTALONG BEACH NSW 2257
(02) 4343 0111

FOLLOW US

Twitter Instagram Facebook

Out&About

Performance held for Naidoc Week

Pretty Beach Public School celebrated Naidoc Week on June 21, with a performance of Wadjiny by Mr Troy Allen.

"Troy used song, music and didgeridoo, dance and fire making demonstrations to tell the stories of his people," said principal Ms Deborah Callendar.

"It was an interactive performance and the students and teachers thoroughly enjoyed it.

"Students were asked to wear aboriginal colours and really got into the spirit of Naidoc Week, wearing red to represent the earth, black to represent the people and or yellow to represent the sun," she said.

The theme for Naidoc Week this year is Because Of Her We Can.

"This year's theme celebrates the essential role that women have played and continue to play as active and significant role models at the community, local, state and national levels.

"It is also a celebration of mother earth," Ms Callendar said.

Naidoc Week occurs during the school holidays from July 8 to 15.

SOURCE:

Newsletter, 21 Jun 2018
Deborah Callendar, Pretty Beach Public School

Two-day workshop for directors and actors

A two-day workshop for directors and actors at the Peninsula Theatre on July 7 and 8, as a precursor to its Flash Festival of short plays in September.

Hosted by Woy Woy Little Theatre, the workshop will run between 9:30am and 4pm each day.

The first day will be for directors only and the second day for both actors and directors.

The workshop will be run by Mr Aarne Neeme, who has directed episodes of television shows including Neighbours, All Saints and Home and Away.

"The screen has its own

rewards, but the stage gives you the time to work together to create something unique," he said.

Involved in theatre since the 1960s, Mr Neeme has been artistic director of several Australian theatre companies, head of department of theatre at the Western Australia Academy of Performing Arts, and senior fellow at the National University of Singapore.

Places are limited in the workshop and can be booked through Woy Woy Little Theatre's website.

SOURCE:

Media release, 25 Jun 2018
Terry Collins, Woy Woy Little Theatre

EST. 1840

Mulla Villa Wollombi

Historic Hunter Valley Accommodation & Restaurant • Café
Group Bookings • Camping • Functions & Events • Weddings
3174 Great North Rd, Wollombi • (02) 4998 3338 • www.mullavilla.com.au

Traditional arts and crafts from local women on display

An exhibition and display of traditional arts and crafts from local women will be held at the Peninsula Community

Centre as part of Naidoc Week from 11am to 1pm on July 3.

Interactive activities will include storytelling, bush tucker, face painting and live entertainment.

A traditional smoking ceremony will open the festivities.

As well as fun and games for children, there will also be information, support and referrals available to supportive Indigenous groups.

There will be a photographic exhibition of Aboriginal and Torres Strait Islander women who have made personal contributions to those in our community.

"Our aim is to not only acknowledge high profile Indigenous leaders, but also everyday local women who are a big part of our society," said Ms Emma Gilby, general manager of Coast Community Connections, which runs the community centre.

"We'd like to welcome all locals and families to come and enjoy a great day of festivities at the Peninsula Community Centre.

"This is a great opportunity for members of the community to come and celebrate our Indigenous community."

The goal of the event is to highlight the achievements and contributions that Aboriginal and Torres Strait Islander people have made to the community and provide an opportunity to share this culture with other locals and families.

SOURCE:

Media release, 28 Jun 2018
Alison Orren, Brilliant Logic

LIVE ENTERTAINMENT July

FRIDAY 8:00PM

- 6TH STEVE TWITCHIN
- 13TH JAMIE LINDSAY
- 20TH CHRIS & BONNIE DUO
- 27TH JORDAN ROACH

SATURDAY 7:30PM

- 7TH AJ DYCE
- 14TH TOURMALINE
- 21ST COVER 2 COVER
- 28TH ALL STAR

MEMBERSHIP AT CLUB UMINA

BECOME A PART OF THE CLUB UMINA FAMILY AND JOIN UP AS A MEMBER!

TAKE ADVANTAGE OF THE MANY BENEFITS WE HAVE TO OFFER OUR MEMBERS WHICH INCLUDE:

- 50% MEMBER DISCOUNTS ON PURCHASES WHEN PAYING WITH CLUB POINTS
- EARN 1 POINT FOR EVERY \$1 SPENT
- MEMBER PROMOTIONS INCLUDING MEMBER SWIPE PROMOTIONS & MEMBERS DRAWS
- DISCOUNTS IN THE CLUB

\$4	\$5	\$11
1 YEAR	1 YEAR	5 YEAR
SENIOR MEMBERSHIP	MEMBERSHIP	MEMBERSHIP

TERMS AND CONDITIONS APPLY.

SCHOOL HOLIDAY KIDS DISCO

TUESDAYS | 10 & 17 JULY 2018
Starts at 6:00pm

MUSIC, GAMES & PRIZES TO BE WON!

Melbourne Avenue - Umina Beach, New South Wales

4343 9999

www.clubumina.com.au

CLUB UMINA

just gets better

Sponsored by
Peninsula News
Central Coast

**FREE
EVENT**

WINTER BLUES & JAZZ FESTIVAL 13-15 JULY 2018

**FREE
EVENT**

MAIN ACTS - FRIDAY

7.00PM Soul Station

The Greens The Entrance
Corner Park Rd & Warrigal St, The Entrance

7.30PM Friday Night Jazz

Mingara Recreation Club
12/14 Mingara Dr, Tumby Umbi

8.00PM BluesAngels Country 6 Band

Diggers @ The Entrance
315 The Entrance Rd, Long Jetty

8.00PM The Lovebirds Duo

5 Bias Av, Bateau Bay

9.00PM Shivoo

Wyong Rugby League Club
40 Lake Haven Dr Kanwal

1.00PM Sue Robinson

Diggers@The Entrance
315 The Entrance Rd, Long Jetty

2.00PM - Nasty Cloud Delta Blues

Diggers@The Entrance
315 The Entrance Rd, Long Jetty

3.00PM Mark 'N' The Blues

Diggers @ The Entrance
315 The Entrance Rd, Long Jetty

4.00PM Christopher Cady & Russ Redford

Diggers @ The Entrance
315 The Entrance Rd, Long Jetty

5.00PM Glenn Cardier & Christian Marsh

Diggers @ The Entrance
315 The Entrance Rd, Long Jetty

6.00PM Johnny Devilseed

& Old Man Rubes
Diggers@The Entrance
315 The Entrance Rd, Long Jetty

6.00PM John Larder The Lakes Hotel

201 The Entrance Rd, The Entrance

7.00PM Pat & Vanessa

Diggers@The Entrance
315 The Entrance Rd, Long Jetty

7.30PM Dean Dee

Bateau Bay Bowling Club
5 Bias Av, Bateau Bay

8.00PM Two Buck Blues Band

Diggers @The Entrance
315 The Entrance Rd, Long Jetty

8.00PM The Ball Brothers

The Greens The Entrance
Corner Park Rd & Warrigal St, The Entrance

8.30PM The Leadbellies

The Lakes Hotel
201 The Entrance Rd, The Entrance

9.00PM A Coupla Numbers

Diggers @The Entrance
315 The Entrance Rd, Long Jetty

9.00PM VIP

Wyong Rugby League Club
40 Lake Haven Dr, Kanwal

10.00PM Jackal Slide

Diggers @The Entrance
315 The Entrance Rd, Long Jetty

11.00PM BluesAngels

Diggers@The Entrance
315 The Entrance Rd, Long Jetty

SATURDAY - WATERFRONT PLAZA THE ENTRANCE

10.00AM Libby Ingles

11.00AM Mimosa Duo

12.15PM Johnny Devilseed & Old
Man Rubes

1.30PM Dorian Mode's Tribute to
Nat King Cole

2.30PM Shane Pacey Trio

SATURDAY - BUSKERS

MEMORIAL PARK

9.30AM Jackson Vandertouw

10.45AM Emma Rogers

12.00PM Karl Gordon

WATERFRONT PLAZA

11.00AM Samantha Rees

12.15PM Hannah-Rae Caulfield

MAIN EVENT - SUNDAY WATERFRONT PLAZA • THE ENTRANCE

FOOD STALLS, RIDES, ACTIVITIES, BAR FACILITIES & MORE! NO BYO

MAIN STAGE

M.C Dan Beazley

10.00AM THE ODD MODS

11.20AM FRANK SULTANA
BLUES MACHINE

12.40PM CASS EAGER & THE
VELVET ROPE

2.00PM THE STRIDES

3.30PM KATIE NOONAN &
BAND

2.00PM CJ & the Mellos Duo The Entrance Hotel
87 The Entrance Rd, The Entrance

WATERFRONT PLAZA

10.15AM DANIEL FRIEND

11.15AM THE DJANGOLOGISTS

12.15PM MICKEY'S JAZZ CLUB

1.15PM SEAJAZZ

2.15PM THE BONDI CIGARS

Bouddi Foundation offers artist grants of up to \$5000

Young local artists between the ages of 15 and 25 have been encouraged to apply for grants of up to \$5000 from the Bouddi Foundation for the Arts.

Fields of artistic endeavour addressed by the Bouddi Foundation grants program include music, the visual arts, performing arts, literature, community arts, Aboriginal arts, film, electronic arts, and craft.

The grants may be used for any purpose that advances the development of an artist's talents including, but not limited to, the purchase of equipment and materials; tuition and education; attendance at symposia and workshops; participation in performances; membership of professional and artistic bodies; recording and publication costs.

Ettalong flautist Ms Alyce Faith has benefited from the program and is cited as an example of the talent the Foundation wishes to encourage.

Ms Faith has been a recipient of both the Bouddi Society's woodwind scholarships multiple times from the age of eight, as well as from the Foundation when it came into existence nearly 10 years ago.

Alyce Faith

Since those early years, Ms Faith has gone from strength to strength, spreading her wings from Bouddi to Melbourne, and now bound for the UK to begin a Master's Program at Royal Academy of Music in London.

Ms Faith grew up in Ettalong and studied at the Central Coast Conservatorium for 11 years with flute teacher Mr Allyn Brislan.

During her studies she was a four-time winner of the Conservatorium woodwind competition funded by the Bouddi

Society.

"The Bouddi Society has been such an important part of my musical development through their support and encouragement since I was about eight or nine years old," Ms Faith said.

"I always remember the many performances in the Wagstaffe Hall and how encouraged I felt to play and perform to such a supportive audience."

Last year, she graduated with a Bachelor of Music (Hons) specialising in flute performance at

the Melbourne Conservatorium.

She has won many competitions, including 2016 "The Talent" 3MBS fine music Melbourne Audience Vote Performer of the season award.

She has also been playing principal flute in several high-profile orchestras, and chamber music with a number of smaller ensembles.

Ms Faith has been accepted by the Royal Academy of Music in London for a Master of Arts in Performance commencing in September.

The Bouddi Foundation for the Arts has awarded Alyce a grant as she undertakes the financial and logistical challenges of moving to London.

The award was presented after a fund-raising concert in Sydney last month.

"I was so surprised and grateful to hear your announcement at the concert, that I will be awarded a grant towards my study costs at the Academy.

"I am thrilled, as this means so much to me."

Before leaving for London Ms Faith has offered to perform in a special fund-raising concert at Wagstaffe Hall on Saturday, July 7 at 2pm.

The program will feature Ms

Faith and her guitarist, Mr Clancy McCloud, and include repertoire from Piazzolla, Bach, Boehm, and Ferroud.

Young artists are encouraged to express their interest in receiving a grant by email to bouddiarts@gmail.com or writing to The Secretary, Bouddi Foundation for the Arts, PO Box 4081, Wagstaffe, NSW, 2257.

Applications opened on May 17 and expressions of interest should be submitted no later than July 17.

Assessment and shortlisting will take place between July 18 and 30 and auditions will be held at Wagstaffe Hall and Hardys Bay Community Hall on August 26.

The presentation of 2018 grants will take place on November 18 at Wagstaffe Hall.

Shortlisted applicants may be contacted in late July to provide further information in an interview or audition.

Assessments will be carried out by panels of judges with notable expertise in the applicable artistic field.

The 2018 grants will be announced by of the Bouddi Foundation for the Arts chairman Mr John Bell, the on November 18.

SOURCE:

Media release, 3 May 2018

Joy Park, Bouddi

Foundation for the Arts

Writer launches debut novel

A local writer has launched her debut novel on Sunday, July 29, at the Wagstaffe Hall.

Beneath the Mother Tree, by DM Cameron, plays out in a unique and wild Australian setting, interweaving Indigenous history and Irish mythology.

The novel is set on an island in the Quandamooka area where she grew up.

It explores her connection to country as a fourth and fifth

generation Australian of mainly Irish descent.

Because the Quandamooka area continues to have a strong Indigenous presence, mainly due to the mission on Minjerribah (North Stradbroke Island) which ran for over 50 years, Ms Cameron said she felt the need to juxtapose her own displaced connection to the land with the indigenous direct connection to country.

As the book contains "peripheral

Aboriginal characters", she worked with Ngugi elder Uncle Bob Anderson on all indigenous content.

She said Uncle Bob was the first to make her aware of the violence and massacres that had occurred within the Quandamooka nation.

She said, suddenly, she saw this place, her heart country, through the eyes of the local mob.

There was heartbreak and violence scattered through-out the

land, and most of it was and still is, unsigned, unmarked, and not spoken about.

Out of all of this came a spine-chilling mystery and contemporary love story, which has had a long and winding road to publication, culminating in several offers of publication.

Originally an actress, D.M. Cameron is an Awgie-nominated radio dramatist, award-winning playwright and celebrated short

film writer.

She received RADF funding to begin work on her first novel and was then selected for a Varuna Litlink residency to further develop this initial draft.

Kincumber library will be holding an author talk on Wednesday, September 12, 5:30 pm for a 6pm start.

SOURCE:

Media release, 28 Jun 2018

Donna Cameron, Wagstaffe

THE ART HOUSE

THE ART HOUSE PRESENTS 2018

Book your tickets to these great shows and many more at:

WWW.THEARTHOUSEWYONG.COM.AU

02 4335 1485

LETTERS TO LINDY

TUESDAY 10 JULY

Drawing on interviews with Lindy Chamberlain-Creighton herself, as well as on the letters she received, this fascinating play paints a portrait of her heartbreak, her resilience and her 30-year fight for justice.

WOLFGANG - BY CIRCA

19 & 20 JULY

A school holiday circus show with a classical twist! Straight from the score and backflipping onto the stage. Perfect for ages 3+.

THE ARROW OF SONG

THE SONG COMPANY

FRIDAY 10 AUGUST
A stunning show exploring the history of a capella music in one time-travelling concert.

Chefs return to Woy Woy from New York

Woy Woy chefs Mr Matty Bennett and Mr Rupert Noffs have returned to the Peninsula after having run a restaurant in New York.

After leading the kitchen at a Sydney restaurant for five years, they launched The Lucky Bee restaurant in Manhattan's Lower East Side serving south-east Asian street food.

Now, they are opening a restaurant with the same name at Frankie's Rooftop Bar, Woy Woy, serving the same spicy, seasonal, southeast Asian cuisine.

The Lucky Bee menu will consist of small and large plates designed to be shared family-style, with steamed or sticky rice, plus daily Chef Specials and Happy Hours.

When possible, produce will be locally sourced; working with farmers and fishermen continuing the sustainable ethos.

Frankie's will continue to serve their unique list of cocktails, wine and craft beers with additional tiki-inspired libations from The Lucky Bee infusing local honey.

"People ask why we decided to come back from NYC to Woy Woy.

"The answer is simple; All our family are here, plus this summer was just too good to leave," said Mr Noffs.

"We fell in love with the Peninsula way before our family relocated here.

"We have made many trips to the city since being back.

"However, the Coast is where we'd like to live and work."

Mr Bennett said: "We had our pop-up Thai Take Over at Fishermen's Wharf in 2015 and it was a huge success over the two fully-booked nights.

"Rupert and I went for a beer a few weeks ago and knew Frankie's Rooftop was the place to launch The Lucky Bee.

"It's the only rooftop cocktail bar with water views and we want to bring a little slice of NYC via Southeast Asia to Woy Woy," Mr Bennett said.

SOURCE:

Media release, 11 Jun 2018
Rupert Noffs, The Lucky Bee Woy Woy

Students visit wildlife park

Pretty Beach Public School kindergarten students visited Australia Wildlife Walkabout Park at Calga on June 15.

"We had a wonderful day learning about Australian animals and their habitats and aboriginal culture.

"We were very lucky to get to pat a koala, an echidna and a snake as well as learn about lots of Australian animals.

"We had a competition to create a shelter using branches found in the bush.

"It was a fantastic day and we were very proud of the children for their beautiful manners and great behaviour on the bus and at the Walkabout Park," said principal Ms Deborah Callendar.

SOURCE:

Newsletter, 21 Jun 2018
Deborah Callendar, Pretty Beach Public School

Pretty Beach PS students enjoyed meeting a koala and other native wildlife on their excursion

Mad Hatter's

**FREE EVENT
FOR AGES
2-8**

**SATURDAY
14TH JULY
KIBBLE PARK
GOSFORD**

Tea Party

10^{am} - 1

**FREE RIDES
AND GAMES**

11 - 12^{pm}

**MAD HATTERS
TEA PARTY
WITH GAMES, CUPCAKES
& DELICIOUS TREATS**

12 - 1

**DISCO DANCE
ON STAGE**

Directory - Not for profit Community Organisations

Art & Culture

Central Coast Art Society
Weekly paint-outs
Tues 0428 439 180.
Workshops 9.30am 1st & 3rd
Wed Gosford City Art Centre
4363 1156.
Social Meetings 1.30pm 4th
Wed for demonstrations
4325 1420
publicity@artcentralcoast.asn.au

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

Ettalong Beach Art & Crafts Centre
Adult classes in Pottery
Watercolours, Oils, Acrylics,
Pastels, Silvercraft,
Patchwork & Quilting
0412 155 391
www.ebacc.com.au
ebacc.email@gmail.com

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

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
4304 7222

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

Point Clare Community Hall
Community Garden -
Playgroup
Craft and Exercise Groups
Function or Meeting Hire
Managed by Gosford
Regional Community
Services
Enquiries regarding hire to
4323 7483
accounts@gosfordcommunity.org.au
www.gosfordcommunity.org.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
4341 5170
www.fabcnsw.org.au

Central Coast Caravanners Inc
3rd Sun Monthly
Visitors - New Members
welcome, Trips Away, Social
Outings, friendship with like
minded senior folk - Details
from Geoff
0447 882 150

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
50psgg@gmail.com

Freemasons
Who are they?
What do they do?
Find out about the world's
oldest fraternal organisation
and how we help our
community.
Gosford Masonic Centre
86 Mann St Gosford
www.tcol2001.org

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

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

The NSW Justices Association Inc
Seeking volunteers for
added community desks
Wednesday Umina Library
10am-1pm
Thursday Woy Woy Library
10am-1pm
Free Insurance and training
provided
0418 203 671
marketing@nswja.org

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

Entertainment

Frantastics Choir Inc
High quality variety
entertainment available for
matinee
bookings at your venue.
New members welcome.
1pm Mondays during school
terms
Walter Baker Hall, Woy Woy
4343 1995
www.frantastics.org

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 educational
groups providing practical
experience and confidence
Learn the benefits of hearing
aids
4321 0275

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@bluewavelliving.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
0412 756 446
www.oa.org

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.pcta.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 eduction 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
A cappella harmony for
Men - new members
welcome. Rehearsals
Mondays 7.00pm to
9.30pm Central Coast
Leagues Club, Dane
Drive, Gosford
John 0413 276 698
jbtomson51@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
Liberal Party of Australia NSW Division
Woy Woy Branch,
Everglades Country Club
6pm for 630 start
4th Thur monthly
Political discussions -
Federal, State and Local
issues.
woywoyliberals@gmail.com

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

Rotary Clubs
International service
club improves lives of
communities in Aust. & o/
seas. Fun-filled activities,
fellowship and friendship.

Rotary Club of Kariang
Phillip House, 21 Old Mount
Penang Rd, Fri 7.15am
4340 4529
karsuebay@philliphouse.com.au
Rotary Club of Umina Beach
Wednesdays 6.30pm
Everglades Country Club
0409 245 861
curleys@cozemail.com.au
0409 245 861

Rotary Club of Woy Woy
Tues 6pm Everglades
Country Club.
Don Tee 0428 438 535

Special Interest 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,t 7.30pm. Proceeds to
Woy Woy Catholic Parish.
www.cphousie@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 Rescue Unit
Marine Education Courses.
Radio Licenses, Boat
Safety & Boat License
& PWC License Tests,
Navigation, Seamanship and
Meteorology.
4325 7929
www.vmrcc.org.au

Central Coast Soaring Club Inc
Gliding Club, Learn to
fly, Instruction FREE to
members
Come and have an Air
Experience Flight
All Welcome
14 and up for Training
Flying at Bloodtree Road
Mangrove Mountain Thur,
Sat, Sun (weather permitting)
0412 164 082
0414 635 047
www.ccssoaring.com.au

Ettalong Toastmasters
We provide a supportive and
positive learning experience
in which members are
empowered to develop
communication and
leadership skills, resulting in
greater
self-confidence and
personal growth
2nd & 4th Tue, 7:30PM,
Ettalong Diggers
0408 416 356

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
Mon & Fri -Beginners
From 4:30pm
Tue & Thur - graded classes
4:30pm - 8:30pm
27 Bowden Road Woy Woy
Min Age 3 years old
0434 000 170
www.woywoyjudoclub.com

Veterans National Malaya Borneo Veterans Association
1st Sat (except Jan) 10.30am
Umina Club
Melbourne Avenue
Umina Beach
4342 1107

Veterans' Help Centre'
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
30 The Boulevard, Woy
Woy
Craft & Friendship: 1st, 2nd
and 3rd Wed 10AM.
Meetings: 4th Wed 10AM.
Ph: 0411 434 785
woywoycwa@gmail.com

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

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

Entries in the Not For Profit Community Organisations Directory are free. However, we require each organisation to subscribe to each newspaper to ensure that someone from that organisation keeps their entry up to date. Subscription rates are \$75 for 25 editions.

Jemma Smith (fourth from right) was a stand out talent for the Australian SLS Team

Jemma contributes to Australian win

Umina lifesaver Jemma Smith was one of three NSW athletes who helped the Australian Lifesaving Team to its 11th consecutive Bussan Cup win in Japan.

Smith, Newport's Max Brooks and Redhead's Daniel Collins were in form as the Aussies (987 points) and did enough to power home ahead of New Zealand and Japan at the eight-team invitational event at Momochi Beach held from June 23-24.

Great Britain, South Africa, Hong Kong, and the United

States were all represented with the travelling contingent keen to assess their performances ahead of the World Championships to be staged in South Australia later this year.

It was a strong start to the competition for Smith who claimed gold in the ski on the opening day of the event.

She would add a further gold as part of the Ocean Woman Relay and took silver in the Ocean Woman Race behind fellow Australian Lana Rogers.

After an overnight rest the NSW contingent fronted up for a second

day of racing where they continued to enjoy enormous success.

Smith picked up where she left off in the ski holding off Rogers for another Australia one-two finish.

She then would place in two other individual events Board Race (second), Ocean Woman (third), before teaming up with Rogers to claim bronze in the Board Rescue and ending her campaign with gold in the Ocean Woman Relay alongside teammates Rogers, Bree Masters, and Prue Davies.

SOURCE:

Media release, 25 Jun 2018
Liam Howitt, SLS NSW Media Unit

The Peninsula Diary of Events

For events in post code areas 2256 and 2257

Tuesday, Jul 3

The Big Brain Storm, Everglades Country Club Woy Woy, 9:00am to 3:00pm, tickets essential

NAIDOC Week Family Day hosted by Coast Community Connections Woy Woy, 11:00am to 1:00pm

Friday, Jul 6

Uptown Funk, Ettalong Bowling Club, 8:00pm to 11:30pm

SBNG Business Breakfast Meeting, Jasmine Greens Park Kiosk, Peninsula Recreation Precinct, 8:00am to 9:00am

Saturday, Jul 7

Ettalong Diggers 70th Birthday Celebration, Ettalong Diggers, 6:30pm, bookings essential

Medibank presents: Woy Woy Parkrun, Lions Park Brick Wharf Road, Woy Woy, 8:00am to 10:00am

The Phoenix, Ettalong Bowling Club, 8:00pm to 11:00pm

AJ Dyce, Club Umina, 7:30PM to 10:30pm

Sunday, Jul 8

Fantasea Ferries Whale Watching Tours, Ettaong Diggers Visitor Information Centre, tickets essential

Wednesday, Jul 11

State of Origin Game 3 screening, Club Umina, 7:30pm to 10:30pm

Thursday, Jul 12

Defence Jobs Australia Woy Woy Information Session, Everglades Country Club, 6:00pm to 7:00pm

Friday, Jul 13

Screening: Hotel Transylvania 2, free family outdoor cinema presented by Everglades Country Club, Woy Woy, 6:00pm to 9:00pm

Jamie Lindsay, Club Umina, 8:00pm to 11:00pm

Sunday, Jul 15

Jake Davey, Ocean Beach Hotel Umina, 1:00pm to 4:00pm

Umina Beach Markets, 9:00am to 2:00pm

Monday, Jul 16

Fitness: Winter/Spring 8 Week Body Transformation program, FitLife AU Woy Woy, bookings essential

Wednesday, Jul 18

Screening: Ferdinand, free family screening hosted by Ettalong Bowling Club, 6:15pm to 8:15pm

Thursday, Jul 19

Animal Justice Party Central Coast Branch Monthly Meeting, Woy Woy CWA Hall, 6:30pm to 7:30pm

Friday, Jul 20

Chris and Bonnie Duo, Club Umina, 8:00pm to 11:00pm

Chris and Bonnie Duo, Club Umina, 8:00pm to 11:00pm

Sunday, Jul 22

Disabled Surfers Association Central Coast, Trivia Night and Social Get Together, Umina SLSC, 1:00pm to 3:00pm

Friday, Jul 27

Brisbane Water History Ferry Tour presented by Area History Tours, Woy Woy waterfront, 9:35am to 12:45pm, tickets essential

Jordan Roach, Club Umina, 8:00pm to 11:00pm

Saturday, Jul 28

Michael Jackson and Prince Show, Everglades Country Club, 8:00pm to 11:00pm, tickets essential

Troubadour Folk Club present: Seanchas-Celtic Folk at its best, Woy Woy CWA Hall, 7:00pm to 10:00pm, tickets essential

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

CABINETMAKER

CABINETMAKER

- Cupboards
 - Shelving
 - Furniture
 - Kitchen Updates and Robes
- Call Jens
0418 993 994

ELECTRICIANS

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

MASSAGE

Calming Souls

Massage
*Remedial Massage Therapist
Infant Massage Instructor
Paediatric Massage Consultant*
Call Kate
0423 150 561
calmingsoulsmassage@gmail.com

PLUMBING

PLUMBER

No call out fee
No job too small
40 year's experience
Fully insured
Lic. L11565
Ph: 0416 875 598

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

BUILDER

BUILDER - CARPENTER CABINET MAKER

Available for the local area Central Coast, Peninsula, Surrounding areas
Get your house ready and jobs completed
Quality Guaranteed
Call Ben 0405 838 489
bencherote@yahoo.com.au
Lic 266808c

CARPENTERS

Carpentry - Building

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

ELECTRICIANS

Electrical & Data
TIM BULLOCK
ALL ELECTRICAL AND DATA
RESIDENTIAL AND COMMERCIAL
0427707080
Lic: 236223C

PAINTERS

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 & Gasfitting
Domestic & Maintenance Works
Hot Water Installation & Repairs
4344 3611
0412 132 729
Lic no 25650C

ADVERTISE YOUR BUSINESS HERE FOR ONLY \$20 A WEEK +GST

Brians Building Services

Call our experienced team for a free quote

NO JOB TOO SMALL
Brian Turton
Gold Lic 40809 - Contractor Lic 88814c

40yrs Experience
0451 943 705
0478 759 762

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

ENTERTAINMENT

The Troubadour

Folk and Acoustic Music Club
JUL 28 at 7pm
SEANCHAS
CWA Hall - Woy Woy
Price \$10, \$13 and \$15
www.troubadour.org.au
4342 6716

PLASTERING

PHIL BOURKE PLASTERING

Over 36 yrs exp
Gyprock, Renovations
Small Jobs, Free Quotes
Reliable Service
0418 452 474
Licence No 2107c

REMOVALS

KEVIN'S REMOVALS & DELIVERIES

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

02 4342 1479
0411 049 559

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

MGL CARPENTRY

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

CLEANING

Weston & Wilson Cleaning Services

Domestic, end of lease, holiday & vacate cleans.

Regular or one off.

Fully insured, WWC & Police check avail.
From \$35 hour.

Maryanne
0403 505 812

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

FENCING

BLUEPRINT FENCING

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

0401 347 247

PLUMBING

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 288937c

ROSS PLUMBING CO.

Servicing all areas of the Central Coast
• Hot & Cold Water
• Sewer & Storm Water Drainage
• Roofing & Guttering
• Complete Bathroom Renovations
0403 101 626
Lic 193366e

Allways Moving Removals

House, office units
No job too big or too small
Affordable rates
Call for free quote
0497 800 074
0421 084 650

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

NEWSPAPERS

Central Coast

To advertise here call 4325 7369 from \$20pw

TUITION - SPORT

**PROFFESOR
DE TENNIS**
International
Player/Coach with
40yrs Experience
Bryan P Turton
0451 943 705

POSITIONS VACANT

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

PUBLIC NOTICE

Welcoming Jill to
Hairenvy at Woy Woy

Shop 7 35-39 Blackwall Rd Across from the library
Jill is working Wednesday,
Thursday & Friday
Please call 4343 1536.
To make your appointment !

WANTED

CASH PAID
for good quality Swords, Knives and
War memorabilia.
For large collections home visit
available

Shop 12 - Ebbtide Mall - 155 The
Entrance Rd - The Entrance - 4333 8555

Brothers fight out Minor Singles

Two brothers have fought it out for the Everglades Minor Singles Championship.

"Anthony and Steve Mansour are two accomplished and competitive bowlers for

our club," according to Everglades Men's Bowling Club publicity officer, Mr Brian Dolan.

"While not winning a Minor Singles Championship before, they have singlehandedly and in combination, won many

other club championships," he said.

"Before the start of the game, there was none of the usual banter between opponents so I knew each were trying to concentrate on what they needed to get done.

"The coin was tossed and game commenced, a close score the order of the day.

"I checked the score about an hour into the game and the score was 15-14.

"I returned later and only one shot lead was still the picture of the game.

"Finally after a hard fought final, Steve emerged victorious, the final score being 31-28," Mr Dolan said.

SOURCE:

Media release, 21 Jun 2018
Brian Dolan, Everglades Men's Bowling Club

RUN IT 'TIL YOU SELL IT

ANTIQUE colonial dining chairs set of 3 \$270
Ph: 0410 522 070
BUCA302

ANTIQUE colonial dining chairs 2 individual chairs \$150 each Ph: 0410 522 070
BUCA303

PAIR of column speakers 116cm tall X 33cms wide four speakers in each column \$190 for the pair.
Ph: 0410 522 070
BUCA304

POOL CARTRIDGE filter holder
Titan CL 160 \$90
Ph: 0410 522 070
BUCA305

1987 GSXR 750CC - Motor Cycle, Excellent Condition, Rego, No Problems, Many Spares & New Parts \$5000
Ph: 0421 011 622
LMC439a

2008 SUZUKI BOULEVARDE - 800cc Motor Bike, Rego, New white wall tyres, Many extras, 18,000ks \$6,500
Ph: 0421 011 622
LMC431b

2005 REGENT LIFESTYLE CARAVAN
1 Owner, Island Queen Bed,
Reg Sept 18, Well Presented - \$25000 Ph:

0403 520 278
GOH177
1100 LP RECORDS - Some never played, no orchestral - Want to sell the lot in on go for the best offer
Ph: 4384 3862
GH137

BILLABONG PUMP
No Motor \$80 or \$150 with Motor
Ph: 0417 227 616
JH0162

2 MAN CANOE like new \$350 - Scott Bonner 17" reel mower excellent cond \$550 - Garden Mulcher \$50 Minnkota Riptide still in box 36" shaft \$350
Ph: 0459 259 398
TF0420

GREEN MASTER LAWN BOWLS - size one, mint condition, maroon, with bag covers and measure - \$350
Ph: 4342 4258
Ph: 0402 757 363
SPK181

2013 COLORADO SUMMIT CARAVAN 18ft Double Bed, Leather cafe lounge, 2 Door, Gas/Elec Fridge, Microwave, Gas/Elec Cooktop, TV, DVD, Separate Shower, Toilet, Washing Machine, Vanity, Annexe, Outdoor Picnic Table, Gas outlet for BBQ. As New \$45,000
Ph: 0419 144 094
LMC439b

2004 HONDA CIVIC - GLI, Sedan, Auto, Maroon, New Tyres, 49,000km, as new \$8,000
Ph: 0419 144 094

2009 TOYOTA LANDCRUISER
200 series GXL Petrol, Silver, Auto, 19,500km as new, Clearview towing mirrors, Tow Bar, New Tyres, Reg til Oct 2018 \$55,000
Ph: 0419 144 094
JPK140

KEYBOARD AMPLIFIER
Roland KC150, 4ch, Mixing, not being used, as new cond, still in box. reasonable offer
Ph: 4367 5432
JH0162

MAZAR ASTRONOMICAL TELESCOPE - Model 80 D-80M, F-90M, as new, unwanted gift Best offer accepted
Ph: 4367 5432
LMC439c

EXTENDABLE TABLE
8 Chairs, Timber, \$350, Hutch \$150, Leather Recliner Chairs \$250, Double Bed + Bedding \$100 ono
Ph: 0427 995 614
LCU140

BEALE PIANOLA STOOL AND ROLLS, has just been restored, very easy to play, can help with some cartage. \$1,800
Ph: 0438 244 803
MRY184A

MARLIN TWIN HULL BOAT, 5.5m x 90hp yamaha motors, all safety gear, trailer, all in A1 condition.
\$32,000

Ph: 0438 244 803
MRY184B
ELEGANT DINING SUITE, Tasmanian Oak Timber, Four Chairs, As New, Cost \$2340, Sacrifice \$950, Moving Interstate.
Ph: 0431 482 133
GBR142a

NEW ABSOLUTE ELEGANT QUEEN BED, Plush, Cost \$2000, Sacrifice \$1100 Moving Interstate.
Ph: 0431 482 133
GBR142b

THREE SEATER SOFA, As New. Dark Blue/Grey, High Back, Cost \$850, Sacrifice \$400, Moving Interstate.
Ph: 0431 482 133
GBR142c

FISHER PAYKEL WASHING MACHINE, Washsmart, 7kg, as new, cost \$850, bargain \$400 Moving Interstate.
Ph: 0431 482 133
GBR142d

WHEEL CHAIR - Near New, Cost \$650 Bargain \$300 Two Mobility Walkers, Unused, \$50 each Moving Interstate.
Ph: 0431 482 133
GBR142e

ONE DOUBLE IRON BEDSTEAD (Mattress as new) \$150 - Two single pine beds, can be converted to bunks, Excellent condition \$100
Ph: 0403 336 792
LDO142

2007 TOYOTA PRIUS I-TECH - 85,000km, silver, just serviced at Toyota dealer excellent original condition, leather seats. Rego till 2018. \$10,500
Ph: 4360 2468
PH: 0407 215 802
YLO447

LIGHT OAK MEDIA UNIT, 106cm wide, 62cm high, 50cm deep, holds videos,

CDs, Value \$600, will sell for \$290
Ph: 0425 251 991
DWT173

MOBILITY SCOOTER
4 wheel shopper Fold up, Will fit in car, Electric
\$1300 Ph: 4392 8893
Ph: 0429 928 893
2005 HYUNDAI SONATA, Auto, Nov 2018 Rego 302641km
\$3000 Ph: 4390 9692
BJO185

2002 HOLDEN JACKAROO 4X4 TURBO DIESEL
215k km, Good Condition Auto \$5900
Ph: 0435 564 802
LC1143

TWO HOLLOW FIBREGLASS KAYAKS
2.4m Long, 75cm beam, with paddles, \$450 pair
Ph: 43421896
BST450

4MAGS+TYRES
195/65R14 Came off Hyundai Sonata \$70
Ph: 4390 2646
DQA450

STAMP COLLECTORS
antartic ships series 2 - 15cents, 55 nimrod, recalled after missprint full sheet x 100 \$200 Ph: 4390 2616
DQA450

TWO AND A HALF SEATER Leather couch in good condition red, \$100ono
Ph: 0448 674 214
DQA450

LG TV 50" PLASMA \$150 - Delonghi dehumidifier 20ltr x2 capacity paid \$700 sell \$100 each - DVD Cabinet, Holds 240 \$30
Ph: 4390 9317
LC1145

JAPANESE BANTAMS
Wyee \$10 to \$15 each young hens available
Ph: 0423 246 150
FTH145

PIANO/UPRIGHT Excellend condition and sound, for those who can really play \$990
Ph: 0414 445 971
HMA451

HAIR DRESSERS BASH AND CHAIR
perfect for start ups complete with plumbing \$400ono
Ph: 4341 6560
WEST & RED GLASS

CEDAR DOOR - one pair double rebate 1500x750x1985 One 832x1985 One 862x1985 \$800ono
Ph: 4341 6560
PMA452

ELK HORN PLANTS
Choice of five, very big, pick up only \$250 each Ph: 0415 770 378
LSO452

STIHL CHAIN SAW as new \$800
MAKITA RECIPROCAL SAW hardly used \$150 ono
Ph: 0432 204 329
SWH452

GRANDFATHER CLOCK
Fully serviced \$600, Guaranteed one year from date of installation by qualified clockmaker
Ph: 0408 417 150
KFL190

1989 AUDI, light grey, auto, good condition, goes well, rego till sept 2018 - \$500
Ph: 0449 095 003

SKODA MONTE CARLO, 6800km fully registered and serviced, good power and brakes, excellent cond,

alloys and tires, one owner, like new - \$19,300
0434 673 622

OILSKIN WATERPROOF COAT, full length, black, medium/large, \$80
BASIN SET, STILL BOXED, 3 piece (2 taps & Spout) \$80
Ph: 0498 116 872
PMA452

ASSORTED ITEMS
Downsizing clearance, punch bowl, body board, clocks, microwave, beach umbrellas and more
Ph: 4976 3389
FFL191

21 FOOT WINDWARD TRAILER SAILER
6hp Johnson Motor, Trailer Registered
\$6,000 Negotiable
Ph: 4392 7461
RBS192

AVAN ALINER CAMPER
excellent condition, one owner, awning, microwave, three way fridge, sleeps three, solar panels, easy to tow \$18,000
Ph: 0404 024 045
RBS192

MITSUBISHI OUTLANDER INTERIOR BARRIER New \$150ono - Ph: 4335 2787
MGE150

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 Roof Solutions** - Brad Sedgewick Ettalong
• **Depp Studios** - Formerly of Umina
• **Tony Fitzpatrick** trading as Futurtek Roofing
• **Stan Prytz** of ASCO Bre Concreting
• **Andrew and Peter Compton**
• **Bruce Gilliard** Roofing of Empire Bay
• **Jamie McNeilly** formerly of Jamie's Lawn Mowing, Woy Woy
• **William McCorriston** of Complete Bathroom

Renovations
• **First Premier Electrical Service** of Umina Beach
• **High Thai-d** Restaurant of Umina Beach
• **Mal's Seafood & Charcoal Chicken** of Ettalong Beach
• **Simon Jones** - All external cleaning and sealing services
• **Erroll Baker**, former barber, Ettalong
• **Tye King** - Formerly The Fish Trap Ettalong Beach
• **Jessica Davis** of Erina - Trading as A1 cleaning services

• **Simon and Samantha Hague**, Trading as By the Bay Takeaway Empire Bay
• **Rick Supplice** of Ettalong Beach, Trading as Rick's Flyscreens
• **Mountain Mutts** - Monique Leon, Ettalong Beach
• **RJ's Diner** - Ryan Tindell of Woy Woy
• **Thomas James Clinton**, Trading as TMA Products & AthroBalm & Effective Business Solutions of Ettalong

• **Greenultimate Solar PTY LTD**
• **Decorative Fabrics & Furnishings** - Steve McGinty, Wyoming
• **Menhir Tapas & Bar PTY LTD**
• **Dean Lampard** - Trading as Lampard Painting
• **Callum McDonald** - Trading as Sunset Decks
• **Linda Smith**, Bookkeeper Horsfield Bay
• **Robcass Furniture Removals**, Mannering Park
• **Emma Knowles** - Blacksmith NSW

Run it 'til you sell it*

*To run in all three papers and on line for a maximum of 3 months if not sold before

Client Name: _____
Phone: _____ Email: _____
20 words \$22 ☐ Photo \$5.50 yes ☐ no ☐

Extra words at \$1.10 per word

Card: _____
Expiry: ____/____/____

[illegible]

Surfing stalwart dies

A Killcare Surf Life Saving Club stalwart has died.

"It is with great sadness that we pass on the news of the death of one of Killcare's favourite sons, John Annand," said club president Mr Peter Bagnall.

"One of the best beach sprinters in the club's history as well as a committed patroller, he finally lost his epic fight and succumbed to a lingering illness, aged 81.

"Born and bred in Killcare and a member of the surf club from a very early age, John first came to prominence at school athletics carnivals where he excelled in the 100-yard sprint.

"He also loved surf carnivals and trained specifically for the beach sprint and flags.

"At the age of 20, at an international surf carnival, he won the beach flags competition and finished fourth in the beach sprint," Mr Bagnall said.

"Over the next few years, the Australian beach sprint was won by John in 1958, 1959 and 1961.

"He also won the beach relay with the Killcare team in 1968.

"A lightning fast Rugby League winger who played for North Sydney and managed to win a premiership in lower grades, John was badly injured in that game breaking his ankle which probably cost him the 1960 beach sprint title.

"John probably would have gone to the Commonwealth Games as a 100-metre sprinter, but his love for professional sprinting cost him a place in the amateur era.

"He represented NSW in Surf Life Saving and professional sprinting teams.

"He has trained many of the Coast's sprinters who have gone on to win Australian titles.

"John was a truly great man who will be sadly missed," Mr Bagnall said.

A memorial for Mr Annand was held at the club on June 27, and his ashes were committed to the beach he loved so dearly.

SOURCE:

Media release, 21 Jun 2018
Peter Bagnall, Killcare SLSC

Taylem Barnard, Jessica Davies, Jasmine Darwin and Cassie Van Breugel.

Squad of 21 takes out 32 swimming medals

A squad of 21 swimmers from Woy Woy have taken out 32 medals at the Winter Coast and Valley Championships held on June 16 and 17 at Peninsula Leisure Centre.

The Woy Woy Pirates competed

over the two days, with medals going to Fergus Henderson (two gold, one bronze), Tahlia Blanshard (two silver, two bronze), Taylem Barnard (one gold, one silver, two bronze), Patrick Uljan (three bronze), William Slater (two bronze), Tom Rodham (one

bronze), Jasmine Darwin (one gold, one silver) and Jessica Davies (one gold and a silver)..

Female Athlete of the Meet was awarded to 24-year-old Cassie Van Breugel, who secured nine individual event gold medals and a gold and silver in relay events.

"There were many outstanding performances from the Woy Woy team," said team manager, Mr Richard Braddish.

SOURCE:

Media release, 27 Jun 2018
Richard Braddish, Woy Woy Pirates

HAVE A GO AT
LAWN BOWLS

"SPONSORED BY CENTRAL COAST NEWSPAPERS"

CONTACT EVERGLADES
RECEPTION ON **4341 1866**
TO MAKE AN APPOINTMENT FOR YOUR FIRST LESSON.

NEW BOWLERS WELCOME!

WHY NOT HAVE A GO AT LAWN BOWLS?

Join as a new Bowls Member with Everglades Country Club from 1st July until 30th September 2018 for only \$50.

Never played bowls before? That's ok, we want you to be apart of our wonderful Bowls Community. Coaching and equipment is available for new players.

Why not keep active, enjoy the outdoors and make new friends with the Everglades Country Club Bowls Community?

\$50
For New Bowls Members**

HOPE
where it's needed most

Please donate now

13 SALVOS
SALVOS.ORG.AU

Dunban Road, Woy Woy **4341 1866**
everglades.net.au

\$9⁹⁹
ea

Pharmacy Only

\$8⁹⁹
ea

VICKS Action Cold & Flu Day & Night Relief and Day Relief 24 Tablets*

25% OFF
RRP †

\$49⁹⁹
ea

SAVE \$24.96
OFF RRP †

\$6⁴⁹
ea

SAVE \$3.50
OFF RRP †

VICKS VapoSteam Liquid 100ml and Warm Steam Vaporiser*

Pharmacy Only

\$8⁹⁹
ea

TELFAST Kids Oral Liquid 150ml*

\$8⁴⁹
ea

SAVE \$4.46
OFF RRP †

FLO Sinus Care Starter Kit with Flo Wash Bottle and 12 Sachets*

\$7⁹⁹
ea

SAVE \$2.96
OFF RRP †

\$9⁴⁹
ea

SAVE \$3.46
OFF RRP †

FESS Saline Spray Original 30ml and Little Noses Saline Spray 15ml with Aspirator*

\$7⁶⁹
ea

\$7⁴⁹
ea

PHARMACY Choice Decongestant Nasal Spray 20ml, Cold & Flu + Cough Day & Night PE 24 Capsules and Cold & Flu Day/Night Relief PE 24 Tablets*

UMINA BEACH 315 West St, Umina Beach, NSW 2257
Ph: 4341 1488
Mon - Fri: 8:30am - 5:30pm
Saturday: 8:30am - 3pm
Sunday & Public Holidays: 9am - 3pm