Peninsula News Community Access

Edition 483 25 November 2019

Bays group opposes demolition of historic boatshed

The caretaker of a historic boatshed at Horsfield Bay has gained the support of the Bays Community Group in his efforts to save the building from demolition.

A demolition order has been issued by NSW Crown Lands following storm damage a year ago.

Department of Planning, Industry and Environment media manager Mr Scott Tucker said: "The boatshed has been held by the holder under a Crown licence since October 20, 1960.

"The licence conditions have not changed and have always stated that the boatshed should be removed at the end of its life.

"An insurance assessment obtained by the licence holder has found that the storm damage left the structure beyond repair and it needs to be demolished.

"It is also creating a safety hazard.

"Once cleaned up, the site will be restored to public open space for the safe enjoyment of the community," Mr Tucker said.

However, caretaker Mr Stan McDonald said: "Melita Boatshed is a landmark and must be preserved.

"It has been an icon in the Brisbane Waters area for a century and is an important part of the area's history," he said.

The Bays Community Group president Ms Cathy Gleeson

agreed, saying the potential loss of the boatshed would be a crippling blow to the rich heritage of The Bays.

"The Melita Boatshed has been an integral part of the history of The Bays and, in particular, Horsfield

"It is over 100 years old and is the last of several sheds that were built along the foreshore of Horsfield Bay," Ms Gleeson said.

"The Bays Community Group has, over the past 25 years, supported and asked for assistance to have Melita acknowledged by Gosford Council (at the time) as a heritage item and to be preserved and given financial support to help be maintained.

"Unfortunately, this has not been forthcoming, and as such the boatshed has suffered.

"The Bays Community Group, on behalf of residents of The Bays, is asking for assistance and support to have this important part of our local history given as a matter of

urgency, financial assistance by way of heritage listing by Central Coast Council and for its historical significance to be recognised and preserved so that it can be restored and remain an integral part of our area's history," Ms Gleeson said.

Mr McDonald said the boatshed suffered extensive damage following a severe storm in November last year which saw it dislodged from its foundations and partially submerged in the bay.

He said that, after a lengthy

insurance claim that lasted 12 months, he was informed the boatshed had been approved for repair, but the Crown Lands department had since stepped in, claiming the boatshed's current state had made it a safety hazard and that it must be demolished.

Mr McDonald said he was aware the foundation of the boatshed could not be saved but argued that the remainder of the structure could be preserved to retain the culturally and historically important structure.

He said he had been told that following further assessments of the site he could have just 60 days to get the boatshed demolished and is now in the process of launching a submission to Crown Lands calling for the decision to demolish Melita Boatshed to be overturned.

Mr McDonald said he had discussed the situation with Member for Gosford Ms Liesl Tesch and was encouraging concerned residents to write to NSW Crown Lands seeking the preservation of the boatshed.

SOURCE:

Email, 7 Nov 2019

Stan McDonald, Horsfield Bay Media statement, 18 Nov 2019 Cathy Gleeson, The Bays **Community Group** Media statement, 19 Nov 2019 Scott Tucker, NSW Department of

Interview (Dilon Luke), 18 Nov 2019

Planning, Industry and Environment

New phase in building aged care extension

A new phase of works is set to begin at Umina's Peninsula Village new 114bed extension.

Village chief executive Mr Shane Neaves said the structure of the building was complete and work was set to start on the exterior of the building.

"We are pleased to report the structure of the building is complete with frames and trusses to be finalised by the end of the

"The entire roof will be on by the end of the month too," Mr Neaves

"The roughiins of all services are complete to the ground floor with 70 per cent on level one and 30 per cent on level two completed."

He said plastering had started on the lower floors which had enabled the carpenter, painter and tiler to commence work.

"The ensuite fit-outs will commence towards the end of the year.

"The facade is 50 per cent complete with cladding progressing well and the majority of the windows now installed.'

SOURCE: Social media, 11 Nov 2019 Shane Neaves, Peninsula Villages

THIS ISSUE contains 63 articles - Read more news items for this issue at www.peninsulanews.info

Office: Level 2, 86-88 Mann St, Gosford

Phone: 4325 7369

Mail: PO Box 1056, Gosford 2250 E-mail: editorial@centralcoastnews.net Website: www.centralcoastnews.net

Peninsula

eninsula 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:** Ross Barry **CEO:** Cec Bucello, for Central

Coast Newspapers Pty Ltd **Design, production & website:**

Justin Stanley, Lucillia Eljuga Journalists: Sue Murray, Dilon Luke

Head of Distribution: Anthony Wagstaff

NEXT EDITION: PENINSULA NEWS 483 Deadline: November 19 Publication date: November 25

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 Ptv Ltd is the commercial operator of Peninsula News ISSN 1839-9029 - Print Post Approved - 100002922 Printed by Spotpress Pty Ltd Marrickville

Source lines: Where do our articles come from?

information in three ways: It is sent to

us by someone wanting to promote their activities; it is sent to us in

response to our inquiries; or it comes

from a newsletter or other document to

Sometimes we may interview a

person or report what they said at a

The following descriptions are used:

contributions. Media Statement

sent in response to our questions.

Website or Social Media - information

published online. Newsletter or

Report - published in print or online.

Interview or Meeting - statements

Forum contributions may be: Email if

sent electronically and Letter if written

unsolicited

which we have access.

Media Release

recorded by a reporter.

meeting.

Peninsula News includes "source lines" at the end of each article which aim to provide readers with information about where and how we came across the information, so that they might judge for themselves the veracity of what they are reading.

It should not be assumed that the article is a verbatim reproduction of the source. Similarly, it should not be assumed that any reporter listed is necessarily responsible for writing the whole news item. Source lines are not by-lines.

Often articles come from a number of sources. They are edited for readability and reader interest and given different headings, and consequently can be expressed quite differently from the source material.

Peninsula News usually receives its

No rain in two weeks

The Peninsula has been bone dry, with not a drop of rain recorded since last edition.

As of November 28 the Peninsula's monthly rainfall total remains at just 13.8mm and is on track to topple August's record as the driest month of the year with 24 days of no rainfall, with November currently sitting at 19 days with nine days left in the month.

The pitiful result sees the Peninsula's yearly total rainfall figure remain at 973.6mm, with only fleeting hope that the region will meet its yearly total of 1268mm by the end of December.

> Spreadsheet, 21 Nov 2019 Jim Morrison, Umina

YOUR CHANCE TO W

The Peninsula News would like to offer one lucky reader the chance to win a paw-some opportunity to spoil their fur-babies this Christmas with a \$150 PETstock voucher up for grabs, just in time for the launch of PETstock's new festive range.

Naughty or nice, the Holly Jolly Toy Collection has something for all cats and dogs - from tough chewers to those who love the chase, pets will be entertained for hours.

For the playful dog there's everything from soft toys to tug-o-war ropes.

For the fancy feline there's sparkly balls and a feathered wobbler that will see them boxing all day.

For fur-babies that just love to cuddle, gnome, reindeer, elf and Santa cuddle-buddies are favourites in this year's range.

For your chance to win, write your full name, email, address and daytime telephone number on the back of an envelope and mail it to Peninsula News PETstock Competition, PO Box 1056, Gosford 2250, before 5pm on December 5.

The winner of the Swann Competition was Scott Bennett of Umina.

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

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.

/CoastNewspapers

www.centralcoastnews.net

NOW LOCATED AT - Office: Suite 2.01/86-88 Mann Street Gosford - Phone: 4325 7369 - Mail: PO Box 1056, Gosford 2250 E-mail: editorial@centralcoastnews.net - Website: www.centralcoastnews.net - Mobile Website: www.coastcommunitynews.com.au

Students remove 320kgs of rubbish from mangroves

Students from Brisbane Water Secondary College Woy Woy campus have removed 320kgs of waste from around the mangroves near Woy Woy Railway Station as part of a recent Clean4Shore expedition.

Students teamed up with Clean4Shore guides on November 8 to tackle the area.

According to Clean4Shore facilitator Mr Graham Johnson, students were surprised to learn the mangroves commonly saw litter build up from stormwater runoff and roadside littering.

"Litter from stormwater on Kariong Rd, plus Woy Woy Town Centre and the Umina drain system enter this bay without and filtration resulting in the vast amounts of waste that tidal eddies deposit in the mangroves," Mr Johnson said.

Mr Johnson said alcohol cans

and bottles, large amounts of soft and hard plastic and small pieces of polystyrene were consistent along the 700m of foreshore cleaned.

Larger items collected included car tyres, deck shading, buckets, oyster baskets, hardwood decking timber and a small damaged tender.

"On the southern end of the mangroves, a dumped motor vehicle was also located, plus damaged camping gear.

"It was a very full load in the barge as the high tide allowed access and a quick departure, with a group off-load at Lions Park Woy Woy.

"It was an outstanding effort by the students, and their supervising staff, with 27 very full bags collected and 320kgs deposited at the Woy Woy tip," Mr Graham said.

SOURCE:

Social media, 8 Nov 2019 Graham Johnson, Clean4Shore

Step Inside a Compact Elegance HOME LIFT

Arrive upstairs

Close door

press up button

to start lift

Lift moves

through floor

Open Door,

Enter Lift

A discreet and practical alternative to using the stairs

The Compact Elegance Home Lift range. Specially designed to fit easily into your home.

Designed to make your life easier, a Compact Home Lift simply plugs straight into a standard 10A power outlet and allows you to travel safely and effortlessly between floors. Its unique rail and concealed drive system allow you to fit the lift almost anywhere in your home.

Taking up minimal floor space with a small footprint of 0.62m2 for the Elegance & 1.5m2 for the Elegance Plus. The Elegance Plus range gives you the convenience of a larger lift car size if you need to travel in a wheelchair - either now or in the future.

Some of Compact Lifts standard features are:

- Lifts installed in 1-2 Days
- Option to use our professional building services
- Battery back-up system, in case mains power ever fails
- Concealed mobile phone
- Half height gate with monitored electric lock for passenger safety when moving between floor levels
- Motion sensor light rays, protecting full lift entrance opening
- Showrooms in NSW & VIC with QLD coming soon

Call 1800 904 088 or email info@compactlifts.com.au or visit www.compactlifts.com.au for a FREE no obligation survey or for a FREE brochure.

Compact Home Lifts

www.compactlifts.com.au

BP service station could become 7-Eleven store

FREE AIR MATTRESS WITH **EVERY PURCHASE**

Queen Electric Lift Bed and Mattress Package from \$1499

Lazy Boy 3pce suite Was \$3999 - Now \$1999

Electric Recline/Lift Chars

Wall Unit Set \$499 The Lot

BIG DEALS FOR SENIORS!

Full Leather Lounges HALF PRICE Free Leather Protection

Australian Made Kandi 2 Seater \$399 or 2 for \$999 - Limited Stock

Dining Suites from \$499

Solid **Timber** chests \$299 **Bedsids** \$149ea **Fully Assembled**

Shop 11, Karalta Plaza, Karalta Lane, Erina - 4365 0997 www.nikandjanes.com.au

The BP service station on the corner of Rawson and Ocean Beach Rds, Woy Woy, could become a 7-Eleven store if a redevelopment proposal is successful.

Spectrum Retail Group has lodged a development application with Central Coast Council for a partial demolition, alterations and additions, refurbishment and rebranding signage costing \$450,000.

A statement supporting the application says the service station would be redeveloped as a 7-Eleven store, while the Repco vehicle spare parts store at the rear of the block would remain as

It was proposed that 7-Eleven would operate 24 hours a day, seven days a week

The application said that minor adjustments would be required to the footpath because of a slight change to the service station driveways and the pedestrian crossing on Ocean Beach Rd would need to be relocated.

"There won't be any change to the existing traffic demand or fuel delivery arrangements and it is, therefore, concluded that the development will not present any unsatisfactory traffic capacity, safety or environmental related implications," the statement said.

It is proposed to provide five parking spaces, including one suitable for disabled persons.

This is a shortfall of four spaces compared to the planning

However, the statement claimed that these could be accommodated as part of the adjacent Repco parking area where there were 12

"There have been no noise issues or complaints as a result of the current site operation," the application claims and.

The Plan of Management included in the application sets out safety and security measures for both staff and customers, including a night pay window and locked door policy between 11pm and 5am every night.

The premises would be under 24-hour camera surveillance.

SOURCE: DA Tracker, 13 Nov 2019 DA 57537/2019, Central **Coast Council**

Peninsula receives two out of 36 grants

Council has allocated more than \$148,000 in funding to 36 community projects across the Coast that retain, conserve and promote local heritage and enhance community life.

However, only two projects totalling \$13,000 were awarded for the Peninsula.

The grants program aims help groups run programs, buy equipment, subsidise costs or to upgrade or maintain facilities.

This round of heritage grants totalled \$64,437 for 10 projects and included just one Peninsula project - \$8000 for Coolabah, a heritage property in Pearl Beach.

Council allocated \$84,038 in community support grants for 26 groups, with only one successful applications from the Peninsula - \$5000 for equipment for the Peninsula Ducks Softball Club,.

However, local ward councillor

Chris Holstein defended the allocation.

He said the heritage grants were not generated by Council but by community entities with an interest or connection to heritage, and who meet the funding criteria.

"Note that 10 applications in the heritage category were received and all 10 were funded," he said.

"Three information sessions were held across the local government area, including Woy Woy."

Cr Holstein said "council can only consider what is applied for".

The Heritage Grant Program Round 2 will open in February 2020 and the Community Support Grant Program is open all year with applications assessed monthly.

SOURCE: **Central Coast Council items** 3.6 and 3.7, 11 Nov 2019 Media statement, 14 Nov 2019 Chris Holstein, Central **Coast Council**

Rotarians enjoying the dancefloor at the Charity Ball

Rotary club raises \$10,000 through charity ball

The Rotary Club of Umina Beach has raised more than \$10,000 through its third annual Central Coast Youth Charity Gala Ball on November 9.

Club president Mr Rouel Vergara said around 120 people attended this year's ball, with the proceeds going to the Top Blokes Foundation, an organisation that primarily works with primary and high school aged boys and young men to combat a range of men's health and social issues.

"We hope that in our little way, we are able to help change young men's lives and help them face the future with courage and resilience," Mr Vergara said.

"The main entertainment was provided to us by Turtle Search Big band who played remarkable music from beginning until the end.

"From the drinks, dinner, the paper plane competition that proved to be a hoot, to the silent auction and the live auction conducted by our resident expert auctioneer Jim Chamberlain, the evening was certainly a memorable one for us," Mr Vergara said.

SOURCE: Newsletter, 15 Nov 2019 Simon Darwin, Rotary Club of Umina Beach

Lifestyle MATTRESS&BEDDING

SLEEP SURFACE SPECIALISTS MORE THAN JUST A BED

SWAN BODY CARE

Single \$199 King Single \$249 Double \$399 Queen \$499

5 YEAR GUARANTEE

The A.H.Beard electric adjustable bed for all lifestyles! **KING SINGLE COMBO**

FROM \$1,999

Also available in Split King, Queen, Double **AVAILABLE ON NO INTEREST EVER (TAP)**

A.H. BEARD

VICTORIA RANGE

KING, QUEEN,

DOUBLE, KING SINGLE

PLUSH - MEDIUM - FIRM

ALL ONE PRICE - \$899

10 YEAR GUARANTEE

103 BLACKWALL ROAD WOY WOY 4344 6969 **OPPOSITE THE LEAGUES CLUB - OPEN 7 DAYS**

Pelican researcher conviction overturned

pelican researcher Ms Wendy Gillespie has had an assault conviction overturned on appeal in **Gosford District Court.**

Ms Gillespie was convicted in Wyong Local Court on June 11, when a wildlife rescuer alleged she had assaulted him.

When Ms Gillespie's case was heard on appeal in Gosford District Court on November 8, the conviction was quashed.

In letter to Ms Gillespie, her solicitor, Mr Marc Riviere of Riviere Law, said that in handing down her decision, District Court Judge Tanya Bright noted the magistrate's failure to take into account her good character, the prosecution's failure to produce witnesses, the failure of the prosecution to provide video footage, and numerous inconsistencies in evidence presented.

Mr Riviere's letter said "eventually Her Honour summed up indicating that she found the Local Court Magistrate in error".

"She overturned your conviction and dismissed the prosecution case," Mr Rivere told Ms Gillespie.

Ms Gillespie said: "It's the most disgusting thing I've been through. "And now I'm out of pocket for about \$12,000," she said.

SOURCE Email. 12 Nov 2019 Interview (Sue Murray), 20 Nov 2019 Wendy Gillespie, Woy Woy. Letter, 8 Nov 2019 Marc Riviere, Riviere Law.

Work to extend water dead-ends into the main network

Central Coast Council set to start work on a water mains maintenance program on the Peninsula.

A number of dead-ends in the water supply network will be extended to connect into the main network, designed to ensure continued high-quality water to the area

Council director Mr Jamie Loader said Council actively monitored and tested the effectiveness of the Coast's water quality and extending dead-end water mains was a priority.

"The Peninsula has a greater risk of low circulating water due to the large number of dead-end networks," Mr Loader said.

"We have flushed the mains, identified 11 sections of dead-ends that we are extending to connect into the main network and will soon eliminate these remaining deadends to ensure continued highquality water to the community."

"Our goal remains to improve the integrity of the water infrastructure in the local community and regular maintenance helps us achieve

He said work would take place every day from November 21 to December 9, except on Sundays, between 8am and 5pm and will not disrupt the water supply.

Resident might notice a drop in water pressure, discoloured water or a slight chlorine odour and taste after the mains are flushed.

residents experience discoloured water, run the front garden tap into a bucket for 30 seconds to check if the water clears, he advised.

Water will usually clear but, if not, wait one hour and repeat the process.

Once water from the front tap is clear, residents need to run their back garden tap into a bucket for 30 seconds to ensure there is no discoloured water in their pipes.

This water can then be used on the garden.

If water is still discoloured after one hour contact Council on 1300 463 954.

If water becomes discoloured during a washing cycle, it is advised to leave clothes wet and rewash them after the water clears to minimise the risk of staining.

SOURCE Media release, 14 Nov 2019 Jamie Loader, Central **Coast Council**

6am - 4pm Weekdays & 6am - 12noon **Saturdays**

Deliveries available Monday - Saturday or bring your trailer, bring your ute

25-27 Alma Avenue, **Woy Woy**

Grants are available for local, incorporated, not-for-profit sport clubs!

\$2,000 for Sport Development

\$5,000 for Community Sport Events

\$5,000 for Sport Access

\$15,000 for Facility Development

For more information or to apply visit: sport.nsw.gov.au/localsport

Applications for the Local Sport Grant Program close 5pm 25 November 2019

CWA branch launches Christmas drive

The Woy Woy branch of the Country Women's Association has launched a Christmas drive to support crisis accommodation service Coast Shelter.

The branch is asking for gifts to be donated at the Woy Woy CWA Hall on any Wednesday.

"These holidays, everyone should have a gift to unwrap," said branch president Ms Jane Bowtell.

"Gifts for Coast Shelter and their clients are welcome at our hall any Wednesday.

"Gifts must not be wrapped and must be of a suitable quality.

Ms Bowtell said quality new men's, women's and children's

clothing, gift cards, new books, personal hygiene and beauty items and jewellery would be welcome.

"Quality over quantity is best.

"It's not just the kiddies who need gifts, but the teenagers and adults too," Ms Bowtell said.

SOURCE: Social media, 7 Nov 2019 Emily Bowtell, Woy Woy CWA branch

Ward councillors oppose 'town hall style' meeting

Central Coast Council has voted to hold a "town hall style public meeting" in the West Gosford ward, which includes the Peninsula.

However, two of the ward councillors - Cr Chris Holstein and Cr Troy Marquart - opposed the move.

The council voted to hold one meeting in each ward, in the lead-up to September's council elections.

The question and answer sessions are set to reflect "transparent decision making and accountability", according to Cr Kyle MacGregor, who moved the successful motion on October 28.

The meetings will be open to interested councillors to take questions from the audience or make statements relevant to the region.

Admission will be free.

Cr Chris Holstein said that, although he "likes the concept", he

had reservations that the sessions could turn into "political rallies" and said he would support the move during the next council term.

Cr Troy Marquart agreed, saying the move would have been better placed 18 months ago.

"It's going to help people get elected, in their mind, but I think the more they talk the less chance they have of getting re-elected," he said.

Cr MacGregor said he didn't know why some councillors wouldn't want to talk to residents.

He said "listening posts" held in shopping centres every few months weren't enough.

The motion was carried by Crs Sundstrom, Smith, Vincent, MacGregor, Mehrtens, Hogan, McLachlan and Pilon.

Voters against were Crs Best, Hostein, Greenaway, Marquart and Matthews.

> SOURCE: Central Coast Council agenda 8.1, 28 Oct 2019

Save up to 50% off at the Deepwater Plaza Black Friday Sales!

Friday 29 and Saturday 30 November only. Enjoy giveaways and kids entertainment. View all the exclusive offers available on the website today.

ROAD FUNDING DELIVERED

Lucy Wicks has secured funding to fix local roads across the Peninsula.

- Fixing the drainage catchment between Veron Road, Pine Avenue and Ocean Beach Road in Woy Woy
- Improving road surface along Mutu Street in Woy Woy
- Upgrading the full length of Springwood Street in Ettalong
- Works being delivered by Central Coast Council

Council considers cat curfew

A cat curfew is being considered by Central Coast Council to protect native wildlife from the natural predatory behaviour of cats.

The move was supported by native bird experts and could be effective on the Peninsula.

Local Wildlife Arc bird carer Mr Michael Dahlstrom said domestic cats were notoriously problematic for native wildlife and a cat curfew was definitely needed.

"There's a big problem on the Peninsula with wandering cats, particularly at Pearl Beach," he

"We are blessed where we live with the abundance of wildlife but, especially at the moment, there's lots of young birds on the ground learning to fly, and they're just easy prey for these hunting cats.

"As a wildlife carer, it is really

quite horrifying having to clean-up the injuries after someone's cat has just attacked," Mr Dahlstrom said

Birdlife Australia Central Coast representative Mr Allan Benson addressed councillors in the public forum at the November 11 meeting, saying cats were instinctive hunters and took a significant toll on birds, reptiles and small mammals.

Cr Kyle MacGregor, who put up the successful Motion to investigate a cat curfew, said at the meeting that "this policy is a no brainer".

"Other councils and state governments are moving towards it".

"As a local council we have a responsibility to protect the Central Coast's native flora and fauna and to represent the views of the majority of residents," Cr MacGregor said.

Council's Companion Animal Committee chair Cr Greg Best said the "wholesale" problem on the Coast was that "we have a growing population right on the doorstep of numerous bushland areas which are habitat for native animals which make great hunting grounds for cats"

"We have to make people see what carnage domestic cats are capable of.

"The message is: Put your cat away at night, it's just that simple," Cr Best said.

SOURCE

Central Coast Council agenda 6.5, 11 Nov 2019 Media statement, 12 Nov 2019 Allan Benson, BirdLife Australia Interview (Sue Murray), 1 Nov 2019 Greg Best, Central Coast Council Interview (Sue Murray), 18 Nov 2019 Michael Dahlstrom, Wildlife Arc

Proposal for swim school to become jetski repair site

Central Coast Council is considering an application to change the use of an industrial lot at Woy Woy from a swim school to a jet ski repair business.

The site at 5 Mutu St is in what is described as a relatively small industrial zone.

The proposed development involves the change of use of an existing industrial building, currently used as a swim school, to a specialised jet ski repair workshop.

It also involves the erection of a prefabricated shed to store mechanical and body parts for the business.

A statement, prepared by Clarke Dowdle and Associates, supporting the application states that the workshop will operate for the repair and maintenance of specialised and modified jet skis, as opposed to retail jet skis for the

general market.

"As such, only one ski would be worked on at any one time by the sole mechanic," the document

"Business hours will be 8am to 5pm, Monday to Friday.

"The workshop would include a hoist, work bay, shelving and there will be three on-site car parking spaces.

"Given the shortage of industrial land available within the Peninsula area, Council should be flexible for various uses within the Woy Woy industrial area.

"This represents a new use of a currently under-utilised industrial lot ... increasing the diversity of services to allow the Peninsula to become more diverse with the range of necessary services available."

> SOURCE DA Tracker, 14 Nov 2019 DA 57511/2019, Central Coast Council

Council financial statements delayed by audit office

The NSW Audit Office has delayed production of council's financial statements.

Central Coast Council chief executive Mr Gary Murphy said it was "pretty unusual" for the statements to be so late but people should not read anything into that.

"Council has a thorough risk and audit committee with very experienced people who are on top of everything, particularly the financial statement," he said.

The councillors are expected to "form an opinion" on the financial statements in February next year and then they will go on exhibition for publice comment.

SOURCE: Interview (Merilyn Vale), 12 Nov 2019 Gary Murphy, Central Coast Council

Providing Residential Aged Care for over 30 years

BlueWave Living is a not-for-profit, community owned organisation offering permanent residential care, dementia specific care and respite accommodation.

- Registered Nurse on site 24/7
- All meals cooked fresh on the premises
- Comprehensive Activities Program
- On site services Health & Therapy

Phone 4344 2599

6 Kathleen Street, Woy Woy NSW 2256

www.bluewaveliving.org.au

Getting off drugs is torture. Three months in one of our beds gets kids clean.

Please donate to support our live-in programs, giving addicted children their lives back.

We'll buy more beds in more residences to take in more kids. It's as simple as that.

Call 1800 151 045 or visit www.noffs.org.au

Community to join councillors on water committee

Six community members will join local ward councillor Chris Holstein, along with Crs Smith, MacGregor and Greenaway to form a Water Management **Advisory Committee of Central Coast** Council.

The new committee will provide advice to the council on the Coast's water supply.

The community members will be chosen for their knowledge, skills and experience relevant to the functions and deliberations of the committee.

As one of its first decisions, the committee will review the water storage levels at which water restrictions should be introduced.

> **Central Coast Council Agenda** item 3.8, 11 Nov 2019

Move to jump to level two water restrictions defeated

Free energy bill support session

A free energy bill support session will be held at the **Peninsula Community Centre** from 9am on November 26.

Residents wanting help with their water, gas or electricity bills can bring them along to the session which will be attended by staff from the Energy and Water Ombudsman.

They will review bills and offer advice on a range of topics from rebate eligibility, complaints and tailored payment and support

While the session is free to attend, registration is necessary with hosting organisation Coast Community Connections as the session will involve individual meetings with Ombudsman staff which must be arranged ahead of

> SOURCE: Website, 20 Nov 2019 **Bruce Davis, Coast Community Connections**

A motion to move the region directly to Level Two water restrictions once the level at Mangrove Creek Dam dropped to 50 per cent was defeated at the Central Coast Council meeting on November 11.

Cr Greg Best called for the move: "The simple metrics of the situation are that if we do not act now on conserving our dwindling water supply, the Central Coast, like many other towns and cities, will be out of water in four years.

"To go directly to Level Two

restrictions will have a minimal have already made the decision effect on day to day life while saving 10 per cent of our consumption.

Cr Chris Holstein said a recent briefing by council staff on the water situation attended by only 10 of the 15 councillors, gave a "great" overview.

"It took us 12 years to get down to 10 or 13 per cent last time from where we are now," he said.

"We shouldn't scare residents, but congratulate them on how they are saving water."

Mayor Cr Lisa Matthews said: "We have already been briefed by staff on the situation and we to introduce Level One restrictions when the dam drops to 50 per cent, previously that level had been set at 40 per cent.

"The majority of councillors believe that it is not necessary to move straight to Level Two restrictions."

Councillors also decided that the subject of trigger levels should be referred to the Water Advisory Committee for further consideration.

> SOURCE: **Central Coast Council** agenda 6.1, 11 Nov 2019

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

© Gosford@parliament.nsw.gov.au

(02) 4342 4122

New arrival celebrates 100 years

A new arrival at a Umina aged care centre has celebrated his 100th birthday.

Mr George Jackson arrived at Peninsula Village earlier this month, according to chief executive Mr Shane Neaves.

"George was born in Fairfield and was raised alongside five step sisters as well as two siblings, Herman Andrew and Joyce Adelaide," Mr Neaves said.

"He worked at Metters making stove parts during the war (sheet metal work was a protected industry at the time) before taking up a position as a travelling salesman and enjoying his time on the road.

"George has a great interest in cricket as he played first grade cricket as a young man and captained both fourth grade and second grade teams to victory in their respective premierships.

"While never marrying, he enjoyed a long-term relationship with Rae Cameron who shared his love of ballroom dancing."

SOURCE: Media release, 17 Nov 2019 Shane Neaves. Peninsula Villages

Mr George Jackson

Volunteer wanted for Australia Day festivities

The Wagstaffe to Killcare Community Association is seeking a volunteer to help with the coordination of its annual Wagstaffe Australia Day festivities for next year.

"One of the signature events concluding the summer break in the Killcare, Hardys Bay, Pretty Beach and Wagstaffe area is the Australia Day welcome and breakfast held outside Wagstaffe Hall," said Association president Mr Mike Allsop.

"For the upcoming event, we are looking for a volunteer or two to assist in the lead-up preparations.

"This is really about making sure all the permissions are in

place and all the participants are locked in and briefed.

"Catering is handled separately, as is the Rural Fire Service barbecue.

"We do need a volunteer to assist with the sound system on the day."

However, Mr Allsop said this could be the same person.

"The committee will continue to co-ordinate as usual, and provide advice to all helpers," Mr Allsop said.

Anyone interested in volunteering should contact the Association directly.

SOURCE: Newsletter, 1 Nov2019 Mike Allsop, WTKCA

Carols to be sung in Woy Woy

Christmas carols will be sung in Woy Woy at "Carols on the Green" from 6pm on December 8.

The evening at Everglades Country Club will include free children's activities, and food and drink available for purchase until twilight, with carol-singing to start at about 7pm.

Everglades marketing manager Ms Sarah King said: "Enjoy the summer night and celebrate the magic of Christmas as the kids are entertained by a five-piece band, vocalists, musicians and dancers, all performing your Christmas

favourites.

Ms King said the club's annual Christmas ham raffle and market day would also take place that afternoon.

SOURCE: Social media, 20 Nov 2019 Sarah King, Everglades Country Club

Take the worry out of property investment.

With Key 2 realty, you could have the certainty of up to 5 years' rental guarantee, together with low fixed fee options and property make good.*

Now that's different.

Tel. 02 4326 5566 key2realty.com.au

Two win Hunter TAFE Foundation awards

Two Peninsula residents have won Hunter TAFE Foundation Semester 2 Awards.

Marking its 20th year of operation, the Hunter TAFE Foundation granted more than \$42,000 worth of awards and scholarships to financial aid students studying at campuses across the Central Coast and Hunter regions during a ceremony at TAFE NSW Kurri Kurri on October 30.

Ms Xifeng Wang, of Woy Woy, who is studying a Certificate III in Individual Support at TAFE NSW Gosford, received one of five

Cultural Diversity Scholarships.

Ms Lisa Farmer, of Umina, who is studying a Diploma of Nursing at TAFE NSW Wyong, received one of two adult Foundation Encouragement Awards.

Hunter TAFE Foundation president Mr Gary Webb said: "Over the past 20 years, the Hunter TAFE Foundation has helped hundreds of local students to assist them with their TAFE NSW studies."

Last financial year it presented over \$75,000 in awards and scholarships.

SOURCE: Media release, 31 Oct 2019 Janelle Kelly, TAFE NSW Media

Graffiti cleaned from school and park

Rotarian Mr Steve Weston with a crew of three from the Rotary Club of Woy Woy have cleaned graffiti at Woy Woy South Public School, at Veron Park in Woy Woy and from several electric boxes.

"It's just senseless vandalism," he said.

"The tagging is so random and seems to be for no reason."

Mr Weston said: "Fortunately, what we cleaned up last year hasn't been done again."

He said it was part of an annual

statewide anti-graffiti day, with funding assistance for materials from the State Government.

SOURCE: Newsletter, 5 Nov 2019 Interview (Sue Murray), 18 Nov 2019 Steve Weston, Rotary Club of Woy Woy

Mary Mac's issues Christmas wishlist

Mary Mac's Place in Woy Woy has published a Christmas wish list for its pantry and is seeking donations from the community to support people in need this holiday season.

The organisation's wish list includes a range of popular Christmas food items including hams (at least eight), eggs (nine

dozen), Christmas cakes and puddings, long life custard (18 litres), 200 canned soft drinks, 50 water bottles, 20 ham rolls or sponge cakes, 10 large cans of peaches or fruit salad, lollies and chocolates, packets of red and green jelly, tinned beetroot slices, tinned corn kernels, coleslaw and other sauces and dressings, bean mix and Christmas themed

plastic plates, bowls, cutlery and serviettes.

All donations will be used to feed those in need, either through Mary Mac's annual Christmas Party event or through Christmas hampers the organisation will distribute around the Peninsula.

SOURCE: Social media, 6 Nov 2019 Catherine Panthehis, Mary Mac's Place

Rotary club to sell Christmas trees

The Rotary Club of Woy Woy is again teaming up with some of its northern club neighbours for Central Coast Rotary's annual Christmas Tree Sale.

Woy Woy Rotarians will sell Christmas trees in the Woy Woy commuter carpark at the southern end of Railway St over four days.

Proceeds from this year's sale will go towards supporting Grandparents Raising Grandchildren program, which is coordinated by Central Coast Family Support Services.

Social media, 18 Nov 2019 Vic Deeble, Rotary Club of Woy Woy

Members of original Guide group celebrate 70 years

Twenty-eight of the original group of First Ettalong-Woy Woy Guides, Brownies and Rangers celebrated 70 years of guiding on the Peninsula in October.

The group meet at the Blackwall Guide Hall on October 28 to celebrate the Guiding movement's achievements on the Peninsula.

Organiser Ms Fay Donnelly said the Ettalong-Woy Woy chapter was the first of all Central Coast Guides.

Ms Donnelly said all women who took part in the first generation of the Guides (1948-59) were invited to attend the anniversary celebration and some travelled from around the country to take

"In the early days we had to meet at the Ettalong Scouts Hall but our company grew rapidly in its first year," she said.

"After many fundraising endeavours, the company had raised the funds it needed to have its own Guiding Hall built, which still stands to this day," Ms Donnelly said.

During the celebration several pieces of memorabilia were also put on display with one member acquiring the treasured Sea Ranger Log Book, a document containing logs and other historical text from the early days of the

The Sydney Guide headquarters had to be petitioned to release it for the event, said Ms Donnelly.

"After a generous lunch, the ex-Guides exchanged humorous stories and sang campfire songs from our youth," she said.

"Those who could remember the songs and their actions from so long ago enjoyed much laughter.

This happy occasion was proof of lifelong friendships through Guiding," Ms Donnelly said.

SOURCE: Media release, 7 Nov 2019 Fay Donnelly, First Ettalong-**Woy Woy Guides**

A night to make gingerbread houses

A night for Peninsula women to make gingerbread houses will be held at the Ettalong Baptist Church from 6:45pm to 9pm on December 2.

An annual event run by the women of the Peninsula Baptist community is open to all local

women and their school-aged children.

The evening will cover all aspects of gingerbread house making, from assembling the structure from gingerbread to decorating.

The evening will be led by an experienced baker and will also include a light supper.

Organiser Ms Helen Brooks encouraged interested women to reserve their places as soon as possible as tickets were limited.

> SOURCE: Media release, 20 Nov 2019 Helen Brooks, Ettalong **Baptist Church**

REWARD OFFERED

Suppliers of Enirgi batteries on the mountain

Phone: 0408028908

Every bequest brings us closer to a cure for cancer.

The power to save more lives is in vour hands.

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

Ettalong to light up for Christmas

The Peninsula Tourism Partners is planning to run a Christmas Lights Competition for the Ettalong business community in December.

Businesses are being asked to decorate their shopfront and window display in lead-up to Christmas.

Tourism Partners president Ms Kim Cole said the competition was aimed to attract more visitors to

'Santa's helpers are busy collecting applications from participating shops and so far the response has been overwhelming with the creative juices flowing on how to decorate for this year's competition already," Ms Cole said

Judges will visit the displays and with the expertise of Member

for Gosford Ms Liesl Tesch, the winners will be announced before Christmas.

This year, shoppers can also vote for their favourite display by visiting the Peninsula Tourism Partners Facebook page.

Ms Tesch said she couldn't wait to see Ettalong light up for the competition.

"What a positive initiative for the village that will surely bring lots of visitors into town," she said.

As Christmas draws closer Ms Cole said shops around Ettalong would be extending their trading hours.

"We trust that the light exhibition will encourage locals and visitors alike to shop in Ettalong," she said.

SOURCE:

Media release, 7 Nov 2019 Kim Cole, Peninsula Tourism Partners

Community input sought for flood study

Community input for the Empire Bay Floodplain Risk Management Study and Plan will close on Friday, November 16.

Central Coast Council is updating 2010 flood studies and looking at ways to manage flooding problems identified then for the suburbs of Empire Bay and Bensville.

The studies found a range of issues would could affect more than 2000 properties including flooding of private properties, roads and public spaces caused by creek and estuary flooding during large rainfall events and/or ocean storms.

A range of options is being considered to manage flooding and its consequences, including drainage upgrades and easements, foreshore barriers, raising roads, property filling, planning and development controls, community awareness programs or evacuation procedures.

Council will be identifying potential options with the input from the community and will then

assess the options and identify what action Council, the SES and the community can undertake to improve flood risk.

SOURCE Website, 5 Nov 2019 Empire Bay Floodplain Risk Management Study, Central Coast Council

Rotary club visits college farm

The Rotary Club of Umina Beach recently visited Brisbane Water Secondary College's Umina campus farm.

The Rotarians and their families visited the farm to learn about its day-to-day operations and how it played a part in shaping the College's agriculture studies.

"We spent time with the teachers and students who warmly

welcomed us and showed us around," said club president Mr Rouel Vergara.

"With a little help from their teachers, these young men and women organised a program for our club, demonstrating the various activities that they participate in.

"They showed us how they train a calf and gave us an overview of egg farming and sheep shearing.

"One of the things I was impressed about on our field trip

was listening to these students and their experiences on the farm.

"For most of them, this is not just a learning environment but also a sanctuary.

"I am really glad that our club supports this organisation to benefit the youth of our community," Mr Vergara said.

SOURCE: Newsletter, 15 Nov 2019 Simon Darwin, Rotary Club of Umina Beach

Linda Emery Lawyer Since 1983

Hospital & Home Visits By Appointment

Specialising in:

FAMILY LAW

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

WILLS & ESTATES

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

So much more than just law...

LAWYERS & CONVEYANCERS

Ground Floor, Suite 6, 22 Watt St Gosford

CONVEYANCING

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

COURT APPEARANCES

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

4323 4766

Email: lemery@lindaemery.com.au Web: www.lindaemery.com.au

WWW.CENTRALCOASTNEWS.NET

entray coast

Other Regional News - In brief

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

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

Peninsula News focuses on in the most recent edition of on www.centralcoastnews.net Copies publications may be obtained from our offices in Gosford, by subscription, or from a myriad of locations in the areas covered by each publication.

YOUR INDEPENDENT COMMUNITY NEWSPAPER

Prime Minister makes a flying visit to the Central Coast but has nothing new to offer

the Federal Government's commitment Fire Danger warning on November 12 of Leagues Club Field on the Gosford to investing in the Central Coast region virtually unscathed, although the Rural waterfront is to start in December. during a brief but largely unremarkable Fire Service warns that residents should visit to Gosford on November 12.

Crouch urges Council not to rule out any potential solutions to Terrigal water problems

underwater stormwater pipeline.

was inevitable

developer in 2015, Central Coast Community Action Group (KPVCAG). councillor, Chris Holstein, said this week.

Catastrophic Fire Danger survived

remain vigilant, with rain not predicted for some time.

Controversial Terrigal development rejected Federal election transparency register in December reluctantly approved

Member for Terrigal, Adam Crouch, has A motion to move the region directly to Coast activist, David Abrahams, who urged Central Coast Council to consider level 2 water restrictions once the level ran as an independent candidate in the 'all reasonable options" to address at Mangrove Creek Dam drops to 50% Federal Election for the seat of Robertson the water quality problem at Terrigal was defeated at the Central Coast Council earlier this year, said it was a shocking Beach, including the construction of an meeting on November 11, after debate on anomaly that his donations are public but the proposal "morphed into" a discussion not those from people in political parties.

Loss of temporary Terrigal car park Proposal for an over 50s lifestyle resort Proposed recycling facility to hold at Avoca raises concerns

The loss of 33 car parking spaces in A proposal for an over 50s lifestyle resort. The owners of a proposed recycling facility Church St, Terrigal, became inevitable on the site of the former Bangaloe Stud at at Somersby will hold a public information when the former Gosford Council made Avoca has rung alarm bells with the newly session on November 16 to explain their the decision to sell the land to a private formed Kincumber and Picketts Valley "best practice" plans to residents.

Redevelopment of Leagues Club Field welcomed

Prime Minister Scott Morrison reaffirmed The Central Coast survived a Catastrophic Work on the \$10M redevelopment

is not so transparent

public information session

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.coastco

Issue 178 20 November 2019

Your independent community newspaper - Ph: 4325 7369

Application lodged for rezoning to develop a 300 lot housing subdivision

a 300 lot housing subdivision.

NSW Audit Office audit has delayed production of council's financial statements

Central Coast Council is considering Central Coast's financial statements will The draft Tuggerah to Wyong Economic Murphy, said.

Draft Tuggerah to Wyong Economic Corridor Strategy to go on public exhibition

rezoning land at Lake Munmorah to develop eventually be out on display for the public Corridor Strategy will go on public to see that council has "absolutely nothing exhibition soon, after getting approval at to hide", Chief Executive Officer, Gary the November 11 meeting of Central Coast

NFP charged \$3,439 for a construction Ebbtide Mall fire highlighted the need certificate for a council owned building

Central Coast Council.

for better fire fighting resources

The rollout of new facilities at Charmhaven Firefighting resources on the Central Attacks on mature trees have continued Tennis Centre has hit another snag with Coast are likely to come under review at Mazlin Reserve, Norah Head, with two David Mehan.

More trees under threat at Mazlin Reserve

following representations to the State concerned reserve users urging Central Government by the The Entrance MP, Coast Council to take immediate action to preserve what undamaged trees remain.

Lifesavers honoured with Meritorious Awards for saving lives in dangerous conditions

Australia's 2019 Awards of Excellence.

No trees should be felled to optimise solar energy systems

A contingent of Central Coast based A group of older residents of Heritage Wyong River and Ourimbah Creek ifesavers have been honoured with Village at Toukley have appealed for Floodplain Risk Management Studies and Meritorious Awards at Surf Life Saving Central Coast Council's help to get trees Plans have been delayed while councillors in a nearby property trimmed because conduct a site inspection. they are blocking their solar panels from

Floodplain Risk Management Plans delayed for a site inspection

the sun. 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

News

Abrahams criticises election donation disclosure system

Abrahams, who ran as an independent Robertson candidate in the federal election earlier this year, has criticised the way election donations are disclosed.

Figures for the independent candidates about donations they received and expenditure for the May federal election were released on November 4 by the Australian Electoral Commission.

Mr Abrahams said it was a shocking anomaly that his donations had been made public but not those to candidates for the political parties.

The figures for candidates from political parties will not be disclosed until next year.

"In my mind, it illustrates the non level playing field between the big parties and the independents," he said.

Candidates endorsed political parties had their disclosure statements rolled into the political party returns for the 2018-2019 financial year and will not be available for inspection until February 3.

It means the returns

Killcare resident Mr David candidates such as the Animal Justice Party's Mr Sean Bremner Young and the Liberal's Ms Lucy Wicks - who was returned as the sitting member - show nil in the candidate returns that were released this month.

> "It means there is nothing to compare. It is not very transparent," Mr Abrahams said.

> "I was prepared for full and live declarations at the time, and I'm surprised it was so lax."

> He said he understood the NSW electoral commission asked for more detailed information and was much more transparent.

> Mr Abrahams said his returns showed \$45,000 in donations and only half that in expenditure but. in fact, half the donations were professional services that were donated and he had to put a dollar value to them.

> He didn't make any money from the election and, because he didn't get enough votes, he did not receive any refunds from the Australian Electoral Commission.

SOURCE: Media release, 4 Nov 2019 **Australian Electoral Commission** Interview (Merilyn Vale), 6 Nov 2019 David Abrahams, Killcare

Staff celebrate anniversaries

An aged care facility in Umina has celebrated several staff employment anniversaries.

Peninsula Villages celebrated the anniversaries of six staff members on October 28 with Ms Kim Penboss celebrating her 15 year anniversary, Ms Helen Spinner and Ms Bronwyn Furnell their 10 year anniversaries and Ms

Victoria Swan, Ms Tami Norman and Mr Gordon Mitchell their five year anniversaries.

The dates were marked with certificate of appreciation ceremony followed by a celebratory

SOURCE: Social media, 29 Oct 2019 Shane Neaves, Peninsula Villages

Mixed results in softball

Round six of the Central Coast Softball Association's competition saw more mixed results for the Peninsula Ducks.

The Ducks recorded two draws, two losses and a win as the competition nears its halfway mark.

Ducks president Ms Di Barrymore said the Teeballers kicked off the Ducks' round six games with a 21-all draw with the Blue Thunder Whites.

This was followed by a 10 to 12 loss to the Mingara White in the Modball, but Ms Barrymore said the Modballers had more than impressed given their scarce numbers this round.

"Our Modballers had a few players away this week but played some great softball.

"A huge thankyou to our two Teeballers who stepped up to give

our Modballers the numbers they needed to play.

"This was their first time with the Modballers and we're very proud," Ms Barrymore said.

In the Division 4, the Ducks Purple side lost to the Wolvettes and the Ducks White drew with Blue Thunder.

"Purple had their chances but just couldn't get over the line going down in a close 10 to 7 game.

"The Whites held Blue Thunder to a 7-all draw with only seven players.

"The team played very well with two double plays the highlight of the game," Ms Barrymore said.

The Division 3 scored the Ducks only win of the round when they beat the Ourimbah-Lisarow Wingers 26 points to 5.

SOURCE: Social media, 18 Nov 2019 Di Barrymore, Peninsula Ducks Softball Club

Hospital supports Movember fundraiser

A hospital in Woy Woy has launched a Movember fundraiser.

Brisbane Waters Private Hospital is hoping to raise \$500 before the end of the month to support the charity which raises funds and awareness for men's health, with an emphasis on prostate and testicular cancer as well as men's mental health.

Hospital chief executive Ms Kathy Beverley said Movember was an important national event as it conveyed valuable health information to men of all ages and helped shine a light on men's health issues.

"Testicular cancer is the most common cancer amongst young men, but most men don't know how to perform a self-examination.

"If you'd like to support the fight against testicular cancer, donate now to the Brisbane Waters Private Movember team, Bob's Brissy Waters Mo-Bros and Mo-Sisters, by visiting the Movember website," Ms Beverley said.

SOURCE: Social media, 15 Nov 2019 Kathy Beverley, Brisbane Waters Private Hospital

Bowlers support Mary Mac's Christmas party

A group of Ettalong bowlers have donated \$500 to Woy Woy's Mary Mac's Place.

Ettalong Bowling Club's Dicko's Dogs Wednesday Bowlers donated the funds on November 6, following a spirited morning of bowls.

Mr Ken Dixon said around 60 bowlers met at the club on Wednesday mornings for social bowls and that, on occasion, the group would donate sums to local causes members deemed worthwhile.

Mr Dixon said the Dicko's Dogs were always happy to welcome

more members for "Slippery's Wednesday Bowls".

The donation was made to support Mary Mac's annual Christmas party.

SOURCE: Media release, 14 Nov 2019 Ken Dixon, Dicko's Dogs Wednesday Bowlers

DREAM DOORS® KITCHENS

AMAZING KITCHEN FACELIFTS

DOES YOUR HOME NEED AN AMAZING KITCHEN MAKEOVER?

Facelift or replace your drawers, bench top or cabinetry

Best quality products at the most competitive prices

Call now for a FREE HOME CONSULTATION on 1800 373 263 or JOHN 0423 765 246

www.dreamdoors.com.au

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

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.

What is planned for ground stability and rockfalls?

In response to the article 'Month long consultation about Woy Woy,' which appeared in Peninsula News edition 482, hopefully the rest of the Peninsula will be included in this consultation.

The topics mentioned are of a broad nature such as road and drainage projects, water and sewer projects, climate change action planning workshops and the list goes on.

The recent erosion at south

Forum

Umina Beach involves both road and drainage as the erosion has moved so far south that the road could soon be undermined.

Climate change bringing long dry periods followed by heavy storms and rain could result in unforeseen problems for residents of Umina Heights as cracks opening in the extreme dry become unstable when rain fall enters them and creates movement in the

earth.

Rockfall could be a worsening problem as it already has along the road to Pearl Beach and on Blackwall Mountain.

Will the workshops have an update for residents about where Council planning is regarding ground stability and potential rockfall events?

Or will we have to wait till the road to Pearl Beach is blocked, or worse, or a house falls of a cliff?

Email, 7 Nov 2019 Bryan Ellis, Umina

Prepare for an uncertain future

As finger pointing regarding deferred climate change action increases, the public should prepare for an uncertain future.

We must accept that fire patterns have changed forever.

This changed pattern now extends for at least six months of the year, a matter declared off-limits for discussion and action by politicians.

This is reason for more public protests as the public believes finger-pointing will dominate State

Forum

and Federal Parliaments in the years ahead.

We have been expecting and relying on cosmic miracles for 40 years to address the climate change problem

Who do we blame? Ourselves or the astrologers?

The planet's best scientists can now point their collective fingers at the real culprits.

Letter, 13 Nov 2019 Norman Harris, Umina

Too little too late

I read the article regarding the proposed question and answer meetings for Peninsula residents put forward by Central Coast Councillor Kyle MacGregor.

I find it funny that they now want to know what issues Peninsula residents are concerned about.

Our council representatives have had three years to find out what matters to the people of the Peninsula.

But now we are entering the election cycle for September 2020 and they are asking the residents what concerns they have.

The only reason they are doing

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

this is to formulate their election campaign strategies.

They will not have the time to effect any changes that may be put forward and even if they did have the time they wouldn't so as to leave themselves campaign promises for the election.

All three of our ward councillors have been missing on the ground within the Peninsula for the past three years.

I can't recall any publicly announced forums to find out what the community is concerned about in that time.

Call me cynical but with only 10 months left until the election, this is too little too late.

Email, 12 Nov 2019 Carl Veugen, Umina Beach

Unfair to allow chain jewellery store next to local jeweller

Is it just me or have other Deepwater Plaza shoppers noticed the very unfair decision of centre management to allow a chain jewellery store to open right next door to a local jeweller who has been trading in the centre for quite some time?

Forum

The local jeweller has always delivered good service, good product and a presentable store.

Right next door, unbelievable! This is a very bad decision and I await the outcome.

> Email, 7 Nov 2019 Genny Murphy, Woy Woy

We should support the use of mobility scooters

Arecentaccident at Peninsula Plaza Shopping complex at Woy Woy drew various articles by journalists as to the use of mobility scooters.

Comments about a three kilometre per hour speed limit on the usage is just one of numerous misinformed statements about the legal requirements to use such vehicles.

Mobility scooters are designed

Forum

to assist people who have trouble in walking and not for teenage tomfoolery.

Registration, licencing and insurance are not prerequisites to the use nor is there a defined speed limit and mobility scooters can be ridden on roads and footpaths in the same way as pedestrians.

An excellent publication called

"A users guide to Mobility Scooters" is published by Blue Badge Insurance and can be downloaded on your computer.

The advantages of these scooters is life changing for the aged and impaired members of our public and we should endorse and support their usage.

SOURCE: Email, 4 Nov 2019 Rod Fountain, Booker Bay

Chambers Place is shocking

I agree with the letters (Peninsula News, November 11) about what Chambers Place, Woy Woy, looks like.

I took a drive there the other day.

It is really shocking.

Forum

I'm just glad I don't have to live on that street.

Email, 18 Nov 2019 Carel McCann, Woy Woy

INTEGRITY • LOYALTY • RESPECT

Freemasonry is a worldwide fraternal organisation that promotes moral and personal development amongst its members.

Its core values include always acting with honesty and integrity, appreciating and caring for others and assisting those in need.

Freemasonry puts its principles into practice through extensive charitable activities, working closely with our local communities to identify and assist both individuals and the wider community.

In a world too often divided by difference, conflict and alienation, Freemasonry strives to unite men of ALL origins, religions and backgrounds.

The Central Coast is home to a number of lodges meeting at the Gosford or Wyong Masonic Centres on various days and at various times, if you are interested in joining or would like to know more, contact us.

Forum

The last thing we need is another roundabout

I write in reference to the story "One more week to comment on roundabout plans" (Peninsula News, November 11) about the \$7 million upgrade to the Maitland Bay Dr and Picnic Pde intersection at Ettalong

I say: No, no, no, no no, no!!!!! The last thing we need on the Peninsula is another damn roundabout.

It has been shown time and again that roundabouts simply do not work in this country because, quite frankly, very few people - and this includes the Peninsula - know how to use them correctly.

A case in point: Try exiting Wellington St on to Ocean Beach Rd and see how you go.

Every day there are near misses as drivers refuse to obey the road rules.

I am sick and tired of nearly getting cleaned up by ignorant motorists approaching roundabout from Ocean Beach Rd heading south, while hurtling through at warp speed, as they believe they have right of way.

They do not.

This road rule was abolished many years ago, and yet to many

Forum

motorists, this "rule" still exists.

As it stands, there is at Maitland Bay Drive and Picnic Pde, a very good right hand turning lane which works very well.

Why change it?

A roundabout here would create a build-up of traffic along Picnic Pde right back to Ettalong Beach shopping centre — just as the ill-conceived traffic lights at the intersection of McMasters Rd and Ocean Beach Rd have caused.

It is damn near impossible to exit right out of Dunban Rd because traffic, mostly south bound, continues to block access to traffic from Dunban Rd.

Prior to these lights going in, it was a relatively easy to make that right hand turn.

It isn't anymore.

As for the projected \$7 million to build the damn thing, someone is kidding aren't they?

I would be amazed if this thing could not be built for under \$500,000, surely?

A roundabout at Maitland Bay Dr and Picnic Pde?

This would have to be one of the dumbest decisions ever!

Email, 18 Nov 2019 Alan Mitchell, Umina Beach.

Token roundabout project is not needed

Well here we go again, another token project for the Peninsula, great for the glossy brochure in our rates notice to brag about what Council is doing for the area

The roundabout on Empire Bay Dve and Picnic Pde is not needed.

The intersection is lightly used and is operating very efficiently.

The set up at the intersection is more than adequate. If anything, it's excellent.

This money should be spent on what is the major issue with our roads, the lack of maintenance and their disgraceful condition.

Are they serious - \$7 million on a white elephant roundabout that will only slow traffic at peak times and bank traffic back to Barrenjoey Rd, creating more chaos?

What planet are these people

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

What is needed more, a roundabout on Empire Bay Dve or an organised program of maintenance to repair our

The Peninsula's roads are a disgrace, are dangerous to drive and nothing is being done.

crumbling road infrastructure?

This project is just a diversion and cheap way of saying, "we care about the Peninsula, look what we're doing for you".

Talk about fiddling while Rome

Council's only concern is to cram as many people as they can on to the Peninsula, spend as little as possible on the area and having no interest in what residents' opinions are.

We are being bluffed by this Council and Roads and Maritime

Please remember this lack of concern for your opinion.

Nothing is being done for the

Next election please choose carefully who you vote for. Our future depends on it.

Email,12 Nov 2019 Brian Lewis, Umina Beach

New toilet needed at Umina

While we are pleased to see that the Central Coast Council has planned for a new toilet facility at Woy Woy (Peninsula News, November 11), we feel that even now it is superior to the public toilets in the Umina Beach shopping centre.

We have been ratepayers since 1982 and in that time we have not seen an upgrade of these public

They are rundown, dirty and smelly.

They have no dryers, paper towels or soap.

Umina Beach is now a large commercial centre and a tourist hub with the first-class Ocean Beach NRMA Holiday Park nearby.

At holiday times, particularly, there is an influx of tourists.

The public toilets are a disgrace and as residents of Umina Beach we are ashamed of them.

We have used toilet facilities in small country towns which are of a much higher standard than those in the Umina Beach shopping centre.

When the Gosford Council did nothing to improve the public toilets, we were hopeful that the new Central Coast Council would see the need for an urgent upgrade so that they were in keeping with the high standard of Brian Rafa, Woy Woy cafes, restaurants and shops in

Forum

the commercial centre of Umina Beach.

We contacted Council over two years ago, in April 2017, expressing

nitynews.com

coastcomm

our concerns but unfortunately to no avail.

Email, 19 Nov 2019 Geoff and AngelaTurnbull, **Umina Beach**

Three-storey block of flats will cause traffic congestion

I have made two submissions to Central Coast Council about the proposed demolition of two villas on the corner of Waratah Ave and Ocean Beach Rd, Woy Woy.

There is a development application being considered for a three-storey building consisting of 12 units.

It will cause major congestion as it is only about 50m from the roundabout where two garages sit on the corner.

Also, a lot of people who work in the area park their cars in Waratah

Forum

There are also villas behind the proposed development which would block the sun and any view they might have.

I believe these people have written a submission also.

I feel that a three-storey building here will cause a traffic hazard as the driveways exit on to Ocean Beach Rd and that two storeys would be more acceptable.

Development Application 56801/2019, 1 Waratah Ave relates.

Email. 12 Nov 2019

FIND THE **PRICES**

COASTNEWS

Please donate now

salvationarmy.org.au

600 News Brankfast 0,	rage	20 - Peninsula News - 25 Novem ABC (C20/21)	PRIME (C61/60)	NINE (C81/80)	TEN (C13)	SBS (C30)		
Sol. Navs. Brackfast (s) Sol. Sunfas (s) S	Monday 25 November	6:00 News Breakfast [s] 6:00 ABC News Mornings [s] 6:00 Classic Countdown [s] 6:00 Antiques Roadshow (PG) [s] 6:00 ABC News At Noon [s] 6:00 Landline [s] 6:00 Parliament Question Time [s] 6:05 The Cook And The Chef [s] 6:05 The Cook And The Chef [s] 6:06 Hard Quiz (PG) [s] 6:10 Grand Designs Australia (PG) 6:00 The Drum [s] 6:00 ABC News [s] 6:00 ABC N	6:00 Sunrise [s] 10:00 Cricket: Test - Australia v Pakistan: Test 1 - Pre Game [s] 11:00 Cricket: Test - Australia v Pakistan: Test 1 - Day 5 *Live* From The Gabba [s] – Fresh from retaining the Ashes in England, the Australian team opens the Test match summer at the Gabba against a Pakistan side that has the raw talent to cause an upset. 1:00 Cricket: The Lunch Break [s] 1:40 Cricket: Day 5 *Live* [s] 3:40 Cricket: Tea Break [s] 4:00 Cricket: Tea Break [s] 4:00 Cricket: Day 5 *Live* [s] 6:00 7Prime News [s] 7:00 Home And Away (PG) [s] 7:30 Zumbo's Just Desserts (PG) 8:30 The Rookie: The Checklist (M) 9:30 The Rookie: Free Fall (M) [s] 10:30 The Latest Seven News [s] 11:00 Chicago Fire: You Choose (M) [s] 12:00 Quantico: Rainbow (M v) [s]	5:30 Today [s] 9:00 Today Extra [s] 11:30 NINE's Morning News [s] 12:00 Ellen (PG) [s] 1:00 Movie: "Red Dawn" (M v.I) ('12) — It's the dawn of a possible World War III. In mid-western America, as North Korean soldiers invade, a group of teen- agers bands together to defend their town, and their country. Stars: Chris Hemsworth 3:00 NINE News Now [s] 4:00 NINE's Afternoon News [s] 5:00 Millionaire Hot Seat [s] 6:00 NBN News [s] 7:00 A Current Affair [s] 7:30 RBT (PG) [s] 8:30 Paramedics (PG) [s] 9:30 Kings Cross ER (M) [s] 10:30 World's Worst Flights (PG) [s] 11:25 I Am Innocent: Sam (M) [s] 12:15 Harry (PG) [s] 1:05 A Current Affair [s] 1:30 Home Shopping	6:00 Headline News [s] 8:30 Studio 10 (PG) [s] 12:00 Dr Phil (PG) [s] 1:00 The Amazing Race Australia (PG) [s] 2:10 Entertainment Tonight [s] 2:30 Neighbours (PG) [s] 3:00 Judge Judy (PG) [s] 3:00 Judge Judy (PG) [s] 3:30 Everyday Gourmet [s] 4:00 Farm To Fork [s] 4:30 The Bold And The Beautiful (PG) [s] 5:00 10 News First [s] 6:00 Celebrity Name Game (PG) [s] 6:30 The Project (PG) [s] 7:30 The Amazing Race Australia (PG) [s] 8:30 Have You Been Paying Attention? (M) [s] 9:30 Just For Laughs Australia (M) 10:00 Program To Be Advised 11:00 WIN's All Australian News [s] 12:00 The Project [s] 1:00 The Laté Show (PG) [s] 2:00 Home Shopping	5:00 CGTN English News 5:15 NHK World English News 5:30 Worldwatch 2:00 The Surgery Ship (PG) 3:00 Celtic Woman: Believe 4:00 Great British Railway Journeys (PG) 4:35 Joanna Lumley's Greek Odyssey (PG) 5:30 Letters And Numbers 6:00 Mastermind (PG) 6:30 SBS World News 7:30 The Royal House Of Windsor Shadow Of A King (PG) 8:30 24 Hours In Emergency (PG) 9:30 24 Hours In Police Custody: A Second Chance (PG) 10:25 SBS World News Late 10:55 Football: The World Game 11:25 M - The City Hunts A Murderer (MA15+) (In German) 12:10 The Son (MA15+) 2:00 Spin (MA15+) (In French) 4:00 Great British Railway Journeys (PG)		
9-90. ABC News Mornings [s] 11-10 Classic Countdown (PG) [s] 11-30 Seven Morning News [s] 12-00 Movie: The Tenth Circle (M vs.) (Os) Stars: Brit Robertson, Kelly Preston, Haley 11-30 Seven Morning News [s] 12-30 National Press Club Address (M vs.) (Os) Stars: Brit Robertson, Kelly Preston, Haley 11-30 Seven Marcon (M vs.) (Os) Stars: Brit Robertson, Kelly Preston, Haley 11-30 Seven Marcon (M vs.) (Os) Stars: Brit Robertson, Kelly Preston, Haley 11-30 Seven Marcon (M vs.) (Os) Stars: Brit Robertson, Kelly Preston, Haley 11-30 Seven Marcon (M vs.) (Os) Stars: Brit Robertson, Kelly Preston, Haley 11-30 Seven Marcon (M vs.) (Os) Stars: Brit Robertson, Kelly Preston, Haley 11-30 Seven Marcon (M vs.) (Os) Stars: Brit Robertson, Kelly Preston, Haley 11-30 Seven Marcon (M vs.) (Os) Stars: Brit Robertson, Kelly Preston, Haley 11-30 Seven Marcon (M vs.) (Os) Stars: Brit Robertson, Kelly Preston, Haley 11-30 Seven Marcon (M vs.) (Os) Stars: Brit Robertson, Kelly Preston, Haley 11-30 Seven Marcon (M vs.) (Os) Stars: Brit Robertson, Kelly Preston, Haley 11-30 Seven Robertson, Kelly Robertson, Haley 11-30 Seven Robertson, Kelly Robertson, Haley 11-30 Seven Robertson, Kelly Robertson, Haley 11-30 Seven Robertson, Haley 11-30 Seven Robertson, Haley 1	Tuesday 26 November	News Breakfast [s] Record ABC News Mornings [s] Record Classic Countdown (PG) [s] Record ABC News At Noon [s] Record ABC News At Noon [s] Record Parliament Question Time [s] Record Poh's Kitchen Lends A Hand Record Classic PG) [s] Record PG	6:00 Sunrise [s] 9:00 The Morning Show (PG) [s] 11:30 Seven Morning News [s] 12:00 Movie: "Sundays At Tiffany's" (M s) ('10) Stars: Alyssa Milano, Eric Winter, Ivan Sergei, Stockard Channing, Emily Alyn Lind, Kristin Booth 2:00 The Daily Edition [s] 3:00 The Chase UK [s] 4:00 Seven News At 4 [s] 5:00 The Chase Australia [s] 6:00 7Prime News [s] 7:00 Home And Away (PG) [s] 7:30 Zumbo's Just Desserts (PG) 8:30 Movie: "Geostorm" (M v) ('17) Stars: Gerard Butler, Jim Sturgess, Abbie Cornish, Alexandra Maria Lara 11:00 The Latest Seven News [s] 11:30 Trial And Error: Bad Instincts (M I) [s] 12:00 Movie: "Dying On The Edge" (M s,v) ('01) Stars: John Heard, Jasmine Guy, Tony Crane	5:30 Today [s] 9:00 Today Extra [s] 11:30 NINE's Morning News [s] 12:00 Ellen (PG) [s] 1:00 World's Worst Flights (M I) [s] 2:00 Paramedics (PG) [s] 3:00 NINE News Now [s] 4:00 NINE's Afternoon News [s] 5:00 Millionaire Hot Seat [s] 6:00 NBN News [s] 7:00 A Current Affair [s] 7:30 Young Sheldon (PG) [s] 8:30 Movie: "Thor: Ragnarök" (M) ('17) Stars: Chris Hemsworth, Tom Hiddleston, Cate Blanchett, Idris Elba, Jeff Goldblum, Tessa Thompson 11:05 The Closer: The Last Word (M v) [s] 12:00 Harry (PG) [s] 1:00 Adelady: Riverland (PG) [s] 1:30 A Current Affair [s] 2:00 Home Shopping 2:30 Skippy - The Bush Kangaroo 3:00 Home Shopping	6:00 Headline News [s] 8:30 Studio 10 (PG) [s] 12:00 Dr Phil (PG) [s] 1:00 The Amazing Race Australia (PG) [s] 2:10 Entertainment Tonight [s] 2:30 Neighbours (PG) [s] 3:00 Judge Judy (PG) [s] 3:00 Judge Judy (PG) [s] 3:30 Everyday Gourmet [s] 4:00 Farm To Fork [s] 4:30 The Bold And The Beautiful (PG) [s] 5:00 10 News First [s] 6:00 Celebrity Name Game (PG) [s] 6:30 The Project (PG) [s] 7:30 The Amazing Race Australia (PG) [s] 8:40 One Born Every Minute Australia (M) [s] 9:40 NCIS: No Vacancy (M v) [s] 10:35 NCIS: Los Angeles (M v) [s] 11:30 WIN's All Australian News [s] 12:30 The Project [s] 1:30 The Laté Show (PG) [s] 2:30 Home Shopping	5:00 CGTN English News 5:15 NHK World English News 5:30 Worldwatch 1:00 PBS Newshour 2:00 The Surgery Ship (M) 2:55 Who Do You Think You Are? 4:00 Great British Railway Journeys (PG) 4:35 Joanna Lumley's Greek Odyssey (PG) 5:30 Letters And Numbers 6:00 Mastermind (PG) 6:30 SBS World News 7:35 Russia To Iran (In English/ Russian) 8:30 Michael Moore's Fahrenheit 11/9 (M I,v) 10:50 SBS World News Late 11:20 Asylum City (M I,v) (In Hebrew 12:05 Before We Die (M I,s,v) (In Swedish) 1:15 Greyzone (M s,v) 3:00 Hijacked: Terror In The Sky (M 3:55 Great British Railway Journeys (PG)		
ABC ME (Channel 23) ABC NEWS (Channel 24) 7MATE (Channel 63) 7FLIX (Channel 66) 7FOOD (Channel 74) Classifications: (G) General, (PG) Parental Guidance, (M) Mature Audiences, (MA15+) Mature Audience Over 15 Years, [s] Subtitles SBS MOVIES (Channel 32) SBS MOVIES (Channel 32) SBS FOOD (Channel 33) SBS NITV (Channel 34)	Wednesday 27 November	9:00 ABC News Mornings [s] 0:00 Classic Countdown (PG) [s] 1:10 Grand Designs Australia (PG) 2:00 ABC News At Noon [s] 2:30 National Press Club Address 1:30 Compass (PG) [s] 2:00 Parliament Question Time [s] 3:00 The Cook And The Chef [s] 3:35 Hard Quiz (PG) [s] 4:00 Think Tank (PG) [s] 5:10 Grand Designs Australia (PG) 5:10 Grand Designs Australia (PG) 6:00 The Drum [s] 7:00 ABC News [s] 7:30 7.30 [s] 3:30 Julia Zemiro's Home Delivery: Bill Oddie (PG) [s] 3:30 Gruen (PG) [s] 3:30 Gruen (PG) [s] 3:05 Recovery (PG) [s] 3:05 Adam Hills: The Last Leg (PG) [s] 0:50 ABC Late News [s] 1:20 The Business [s] 1:35 Silent No More (M ,s) [s] 2:25 Media Watch (PG) [s] 2:40 Parliament Question Time [s]	6:00 Sunrise [s] 9:00 The Morning Show [s] 11:30 Seven Morning News [s] 12:00 Movie: "The Tenth Circle" (M v,s) ('08) Stars: Britt Robertson, Kelly Preston, Haley Beauchamp, Gillian Anderson 2:00 The Daily Edition [s] 3:00 The Chase UK [s] 4:00 Seven News At 4 [s] 5:00 The Chase Australia [s] 6:00 7Prime News [s] 7:00 Home And Away (PG) [s] 8:30 The Good Doctor: Incomplete (M) [s] 9:30 God Friended Me: Prophet & Loss (PG) [s] 10:30 The Latest Seven News [s] 11:00 Chicago Fire: Make This Right (M) [s] – When the firehouse is called to a motorcycle crash, Casey and Severide sense that the details don't add up. 12:00 Code Black: Sleight Of Hand (M) [s] 1:00 Home Shopping	5:30 Today [s] 9:00 Today Extra [s] 11:30 NINE's Morning News [s] 12:00 Ellen (PG) [s] 1:00 Destination Happiness [s] 1:30 Giving Life (PG) [s] 2:00 Timeless: Space Race (M v) [s] 3:00 NINE News Now [s] 4:00 NINE's Afternoon News [s] 5:00 Millionaire Hot Seat [s] 6:00 NBN News [s] 7:00 A Current Affair [s] 7:30 2019 ARIA Awards (M I,s) [s] – Join us at 'The Star' in Sydney to celebrate Australia's largest annual music event. Hosted by Guy Sebastian featuring performances by Dua Lipa, Halsey, Hilltop Hoods, Human Nature. 10:00 Program To Be Advised 11:30 Chicago Med (M mp) [s] 12:30 Timeless: Last Ride Of Bonnie And Clyde (MA15+) [s] 1:30 A Current Affair [s] 2:00 Home Shopping 4:00 Ellen (PG) [s]	8:30 Studio 10 (PG) [s] 12:00 Dr Phil (PG) [s] 1:00 The Amazing Race Australia (PG) [s] 2:10 Program To Be Advised 2:40 Program To Be Advised 3:40 Everyday Gourmet [s] 4:30 Everyday Gourmet [s] 4:30 The Bold And The Beautiful (PG) [s] 5:00 10 News First [s] 6:00 Celebrity Name Game (PG) [s] 6:30 The Project (PG) [s] 7:30 The Unicorn (PG) [s] 8:30 Playing For Keeps (M s,I) [s] 9:30 Law And Order: SVU: Star-Struck Victims (M s) [s] 1:00 WIN's All Australian News [s] 1:00 The Project (PG) [s] 1:00 The Late Show With Stephen Colbert (PG) [s] 2:00 Home Shopping 4:30 See:	5:15 NHK World English News 5:30 Worldwatch 1:00 PBS Newshour 2:00 The Surgery Ship (M) 3:00 Insight: Line Of Fire 4:00 Great British Railway Journeys (PG) 4:30 Joanna Lumley's Greek Odyssey: The Islands (PG) 5:30 Letters And Numbers 6:00 Mastermind (PG) 6:30 SBS World News 7:35 Tony Robinson's World By Rail: India And Myanmar (PG) 8:30 Child Genius Australia 9:35 Years And Years (M I) 10:45 SBS World News Late 11:15 Whiskey Cavalier: College Confidential (PG) 12:05 Movie: "Junction 48" ('16) Stars: Tamer Nafar, Samar Qupty (In Arabic/ Hebrew) 1:55 Vikings (MA15+) 3:45 Heston's Feasts (PG) 4:45 Destination Flavour China		
		ABC ME (Channel 23)	7MATE (Channel 63) 7FLIX (Channel 66) 7FOOD (Channel 74)	GO! (Channel 83/88) LIFE (Channel 84)	10 BOLD (Channel 12)	SBS MOVIES (Channel 32) SBS FOOD (Channel 33)		

DBHomes

GRANNY FLATS Servicing Sydney, Central Coast, Hunter & Newcastle 1300 050 677 0401 961 814 www.db-homes.com.au

WANT A 14% RETURN **ON YOUR INVESTMENT?**

With a DB Homes Granny Flat this is just what you can expect (or more), plus depreciation deductions on your tax. A Granny Flat or Studio is not just for investment, but allows retirees to downsize and stay in their neighbourhood, and also collect rent from their house.

For a free, no-obligation site assessment and quote, contact us today

ABC (C20/21)	PRIME (C61/60)	NINE (C81/80)	25 November 25 November (C13)	er 2019 - Peninsula News - Page 21		
11:10 Grand Designs Australia (PG) 12:00 ABC News At Noon [s] 1:00 Adam Hills: The Last Leg (PG) [s] 2:00 Parliament Question Time [s] 3:00 The Cook And The Chef [s] 3:30 Hard Quiz (PG) [s] 4:00 Think Tank (PG) [s] 5:10 Grand Designs Australia (PG) 6:00 The Drum [s] 7:00 ABC News [s] 7:30 7:30 [s] 8:00 Grand Designs Australia (PG) 8:50 Shetland (M) [s] 9:55 Killing Eve (M v) [s] 10:35 ABC Late News [s] 11:05 The Business [s] 11:25 Call The Midwife (M) [s]	('15) Stars: Cameron Palatas 2:00 The Daily Edition [s] 3:00 The Chase UK [s] 4:00 Seven News At 4 [s] 5:00 The Chase Australia [s] 6:00 7Prime News [s] 7:00 Better Homes And Gardens 8:30 The Front Bar: Cricket Edition (M) [s] – Join Sam Pang, Mick Molloy and Andy Maher as they share a laugh about the cricket world and catch up with stars of yesteryear and today. 9:30 Sport Special: Beyond The Boundary (PG) [s] 10:30 The Latest Seven News [s]	5:30 Today [s] 9:00 Today Extra [s] 11:30 NINE's Morning News [s] 12:00 Ellen (PG) [s] 1:00 Chicago Med (MA15+) [s] 2:00 Timeless (M v) [s] 3:00 NINE News Now [s] 4:00 NINE's Afternoon News [s] 5:00 Millionaire Hot Seat [s] 6:00 NBN News [s] 7:00 A Current Affair [s] 7:30 David Attenborough Seven Worlds, One Planet: Europe (PG) [s] – Presented by Sir David Attenborough, Seven Worlds, One Planet, reveals how each distinct continent has shaped the unique animal life found there. 8:40 Elton John Uncensored (M) 9:50 Brits Icon: Elton John (PG) [s] 11:15 Cold Case: The Dealer (PG) [s] 12:05 Cross Court [s] 12:35 Harry (PG) [s] 1:30 Home Shopping 4:00 Ellen (PG) [s]	6:00 Headline News [s] 8:30 Studio 10 (PG) [s] 12:00 Dr Phil (PG) [s] 1:00 Program To Be Advised 2:00 Entertainment Tonight [s] 2:30 Neighbours (PG) [s] 3:00 Judge Judy (PG) [s] 3:30 Everyday Gourmet [s] 4:00 Farm To Fork [s] 4:30 The Bold And The Beautiful (PG) [s] 5:00 10 News First [s] 6:00 Celebrity Name Game (PG) [s] 6:30 The Project (PG) [s] 7:30 Jamie's Ultimate Veg [s] – Jamie is encouraging everyone to stop thinking of vegetables as side dishes to meat. 8:30 Trial By Kyle (M I,n) [s] 9:30 Law And Order: SVU (M v,s) 10:30 Playing For Keeps (M s,l) [s] 11:30 WIN's All Australian News [s] 12:30 The Project (PG) [s] 1:30 The Late Show (PG) [s] 2:30 Home Shopping 4:30 CBS - This Morning	5:00 CGTN English News 5:15 NHK World English News 5:30 Worldwatch 1:00 PBS Newshour 2:00 The Surgery Ship (M) 3:00 Easter Island: The Truth Revealed (PG) (In French) 4:35 Joanna Lumley's Greek Odyssey (PG) 5:30 Letters And Numbers 6:00 Mastermind (PG) 6:30 SBS World News 7:30 The Wonderful World Of Chocolate 8:20 The Secrets Of Coca Cola: The Billion Dollar Beverage 9:25 On Becoming A God In Central Florida (PG) 10:20 SBS World News Late 10:55 Outlander (MA15+) 12:00 Mars: Novo Mundo (PG) 12:55 War And Peace (M v) 1:50 Salamander (M) (In Flemish) 3:50 Atlanta: (M d,I,n,v) 4:20 Great British Railway Journeys (PG)		
11:10 Grand Designs Australia (PG) 12:00 ABC News At Noon [s] 1:00 One Plus One [s] 1:30 Dream Gardens [s] 2:00 Unforgotten (M I) [s] 3:05 Poh's Kitchen [s] 3:35 Hard Quiz (PG) [s] 4:05 Think Tank (PG) [s] 5:10 Grand Designs Australia (PG) 6:00 The Drum [s] 7:00 ABC News [s] 7:30 Death In Paradise (M v) [s] – Jack and the team are puzzled when the fiancé of hotel billionaire Philip Marston is found dead the day before their wedding.	12:00 Better Homes And Gardens Summer: Countdown To Christmas #1 [s] 1:30 Cricket: Test - Australia v Pakistan: Test 2 Pre Game [s] 2:30 Cricket: Test - Australia v Pakistan: Test 2 - Day 1 *Live* From Adelaide Oval [s] 4:30 Cricket: The Lunch Break [s] 4:50 Cricket: Day 1 *Live* [s] 6:00 7Prime News [s] 7:00 Cricket: Day 1 *Live* [s] 10:00 Movie: "Blood Father" (MA15+) ('16) Stars: Mel Gibson, Erin Moriarty, Diego Luna, Michael Parks, William H Macy	Witch Hunters" (MA15+) ('13) Stars: Jeremy Renner, Gemma Arterton, Famke Janssen 12:35 Cold Case: One Small Step (M v) [s] 1:30 Home Shopping	9:30 Have You Been Paying Attention? (M) [s] 10:30 Lawrence Mooney: Moonman (MA15+) [s]	5:00 CGTN English News 5:15 NHK World English News 5:30 Worldwatch 1:00 PBS Newshour 2:00 The Point 3:00 NITV News: Nula 3:25 Living Black Conversations: Joe Williams 4:00 Great British Railway Journeys (PG) 4:25 Pompeii: New Secrets Revealed With Mary Beard 5:30 Letters And Numbers 6:00 Mastermind 6:30 SBS World News 7:30 The Vikings Uncovered 9:10 8 Out Of 10 Cats Does Countdown (M I,n,s) 10:05 SBS World News Late 10:35 Movie: "Queen Of The Desert" (M s,v) ('15) Stars: Nicole Kidman (In English/ Arabic/ Turkish) 12:55 Medici: Masters Of Florence: Purgatory/ Epiphany (MA15+) 3:05 Hell On Earth (MA15+)		
10:00 rage Guest Programmer (PG) 11:05 Heywire [s] 11:10 Grand Designs Australia (PG) 12:00 ABC News At Noon [s] 12:30 Endeavour: Game (M v) [s] 2:30 Grand Designs Australia (PG) 3:20 Escape From The City [s] 4:30 Landline [s] 5:00 Football: A-League: Round 8 - Brisbane Roar v Central Coast Mariners *Live* From Suncorp Stadium [s] – Round 8 of the A-League and the competition is taking shape. Can the Central Coast Mariners steal an away win against the Roar in Brisbane? 7:00 ABC News [s] 7:30 Vera: Poster Child (M v) [s] 9:00 Doc Martin (M) [s] 9:50 Midsomer Murders (PG) [s] 11:20 Father Brown (PG) [s] 12:05 rage Guest Programmer (MA15+) [s]	10:30 Cricket: Women's Big Bash League: Melbourne Stars v Melbourne Renegades *Live* from Junction Oval [s] – With the finals just around the	Stars: Rachel McAdams	2:00 Buy To Build [s] 2:30 Maxing Out (PG) [s] 3:30 What's Up Down Under [s] 4:00 Discover Japan: Kyushu [s] 5:00 10 News First [s] 6:00 Luxury Escapes [s] 6:30 Jamie's Quick And Easy Food 7:30 Ambulance (M) [s]	5:00 CGTN English News 5:15 NHK World English News 5:30 Worldwatch 1:00 PBS Newshour 2:00 Shed Of The Year (PG) 2:55 Coast New Zealand 3:50 Travel Man: Budapest (PG) 4:20 Bushfires - Inside The Inferno 5:25 Who Do You Think You Are: Robert Rinder (PG) 6:30 SBS World News 7:30 The Vietnam War: Things Fall Apart (M v) 8:30 Movie: "Viceroy's House" (M) ('17) Stars: Gillian Anderson 10:30 Movie: "Madame Bovary" (M s) ('15) Stars: Mia Wasikowska (In Latin/ English/ French) 12:40 Movie: "Mood Indigo" (M n,v) ('14) Stars: Audrey Tautou, Romain Duris (In French) 2:30 Movie: "Joe Cinque's Consolation" (M d,l,s) ('16) Stars: Maggie Naouri 4:20 Great British Railway Journeys (PG)		
10:00 Offsiders [s] 10:30 The World This Week [s] 11:00 Compass [s] 11:30 Songs Of Praise [s] 12:00 ABC News At Noon [s] 12:30 Landline Summer [s] 1:00 Gardening Australia [s] 2:00 Doc Martin (M) [s] 2:45 Don't Stop The Music [s] 4:00 Football: W-League: Round 3: Perth Glory v Sydney FC *Live* From Dorrien Gardens [s] 6:00 Antiques Roadshow [s] 7:00 ABC News Sunday [s] 7:40 Royal Edinburgh Military Tattoo Sydney 2019 [s] 9:45 The Coronation (PG) [s] 10:45 Gruen (PG) [s] 11:20 Recovery: The Music And Mayhem [s] 12:20 The Night Is Yours Concert	Junction Oval [s] – In the final game of the regular season, the Renegades host the Thunder, with both teams hell-bent on finishing their home and away campaigns with a win. 1:30 Cricket: Test 2 Pre Game [s] 2:30 Cricket: Test - Australia v Pakistan: Test 2 - Day 3 *Live* From The Adelaide Oval [s] 4:30 Cricket: The Lunch Break [s] 4:50 Cricket: Day 3 *Live* [s] 6:00 7Prime News [s] 7:00 Cricket: Dinner Break [s] 7:30 Cricket: Day 3 *Live* [s]	11:30 The Hold Down [s] 12:00 Al McGlashan's Fish'n With Mates [s] 12:30 World Surf League [s] 1:30 Movie: "The Man In The Moon" (PG) ('91) Stars: Tess Harper 3:30 Mountains: Himalayas [s] 4:30 Explore TV-Viking [s] 5:00 NINE News: First At Five [s] 5:30 Customs (PG) [s] 6:00 NBN News - Sunday [s] 7:00 Hamish And Andy's "Perfect" Holiday (PG) [s] 8:30 60 Minutes [s] 9:30 Witness To Disaster (PG) [s] 10:30 See No Evil (M v) [s] 11:30 Rizzoli And Isles (M v) [s]	Oliver, David Mitchell and	5:00 CGTN English News 5:15 NHK World English News 5:30 Worldwatch 6:05 Football: FIFA Beach Soccer World Cup Semi Finals *Live* From Estadio Mundialista "Los Pynandi" Asuncion, Paraguay 8:45 Worldwatch 1:00 Speedweek 3:00 Coast New Zealand: Far North 3:55 Back In The Soviet Bloc (In Ukrainian/ English/ Russian) 4:30 Ethnic Business Awards 6:30 SBS World News 7:35 Secrets Of The Railway: Liverpool To Manchester 8:30 Margaret Atwood: A Word Is Power 10:15 Stacey Dooley: Sex Offenders (MA15+) 11:20 Christians Like Us (M I) 12:25 Magic Johnson - The Announcement (MA15+) 1:55 Next Of Kin (M v) 4:40 Destination Flavour China Bitesize		
Also see: ABC COMEDY (Channel 22) ABC ME (Channel 23) ABC NEWS (Channel 24)	Also see: 7TWO (Channel 62) 7MATE (Channel 63) 7FLIX (Channel 66) 7FOOD (Channel 74)	Also see: GEM (Channel 82) GO! (Channel 83/88) LIFE (Channel 84)	Also see: 10 PEACH (Channel 11) 10 BOLD (Channel 12)	Also see: SBS VICELAND (Channel 31) SBS MOVIES (Channel 32) SBS FOOD (Channel 33) SBS NITV (Channel 34)		

Peninsula Cancer Council night raises \$35,000

NSW Cancer Council's Peninsula Girls Night In has raised more than \$35,000 for women's cancer care services.

The night was held at Ettalong Diggers on October 26 with more than 400 hundred women, dressed in their fairy tale best for a Once Upon a Time fundraiser.

The money raised will go towards the Cancer Council's local care programs and research into cancer that affects women.

Founded by local mums Ms Stacey Saul, Ms Margaret Channing, Ms Belinda Player, Ms Sonja Blair and Ms Julie Webb in 2009, Peninsula Girls Night In has raised more than \$100,000 since its inception.

Brisbane Waters Private Hospital breast and skin surgeon Dr Mary Ling was a guest on the night and paid tribute to the five women for their contribution to women's health on the Peninsula and wider Central Coast.

"These evenings get women talking to women about screening and prevention and also raise money to help women when they need it most," she said.

"In this fairy tale, there are no damsels in distress waiting to be

Ms Stacey Saul, Ms Margaret Channing, Ms Belinda Player, Ms Sonja Blair and Ms Julie Webb

rescued.

"They are smart and capable women helping to create a better cancer destiny for their local community," Dr Ling said.

Two women were also honoured on the night - Ms Daphne McNab, who was diagnosed with breast cancer in 2009 and is now battling lung

women were also cancer at age 88, and Ms Kim d on the night - Ms Steed, who lost her battle with McNab, who was ovarian cancer last year.

Ms McNab was honoured for her courage and for being

an inspiration to other women newly-diagnosed.

She has been a regular at Peninsula Girls Night in for the past four years.

"I wouldn't miss it for the world." Ms McNab said.

Ms Steed was honoured for her contributions to the NSW foster care system, having fostered 60 children over a period of 15 years.

Her daughter, Ms Emma Lovie, attended the evening and spoke about her mother's inspirational life and the devastation her family experienced after Ms Steed succumbed to ovarian

"Mum was 63 when she went to the doctor for a skin cancer check last year.

"Her GP noticed stomach bloating and despite an initial de-bulking surgery and chemotherapy we lost her nine months later," Ms Lovie said.

"When mum was going through her battle, we heard a lot about clinical trials and this and that in Sydney, but there seemed to be a disconnect when it came to local people getting this access easily.

"The great thing about Peninsula Girls Night in is that all money raised stays on the Coast to go towards cancer research as well as financial and home help for local women with

"It was so moving to see mum in the tribute on screen at the event, which sadly included too many young women and girls.

"Mum fostered more than 60 kids over a 15-year period and was also the most devoted grandmother.

"She would have loved what this evening was about," Ms Lovie said.

> SOURCE: Media release, 18 Nov 2019 Jane Worthington, Write this Way Media

PENINSULA PODIATRY @ 107 BLACKWALL RD, 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 M°HUGH B.POD **0409 687 100**

Live Well at Home with Home Care Assistance

Approved Provider of Home Care Packages

- Leading provider of in-home care services, including personal care, meal preparation, transportation and more!
- 24/7 Live-in, Post-Hospital, Respite and Hourly Care throughout Central Coast
- Experienced with advanced care needs, including Alzheimer's and Parkinson's.
- Providing service/assistance to self-managed NDIS clients
- Consistency of care with carefully matched Carers
- Cognitive Therapeutics Method[™] to boost brain health
- Zero exit fees, low case management fees more care hours available!

Call today! 4363 5090

HomeCareAssistanceCentralCoast.com.au - Changing the Way the World Ages

WE ACCEPT HOSPITAL VOUGHERS AND VETERAN AFFAIRS

Exam and Clean appointment for Private Dental Health Insurance patients. Not with a Health Fund? Just pay \$179 Includes FREE Xrays worth \$160 Full Comprehensive Exam, Clean and Polish, OPG X-rays, Treatment Planning and Fluoride

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

% INTEREST ON PAYMENT PLANS **Gosford Dental Lifeline** We provide reasons to smile

PORCELAIN VENEERS

FREE CONSULTATION

INVISALIGN

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

BOOK

ONLINE

Saturday Appointments Available - We accept Veteran's Affairs patients Shop 1, 201 Mann Street, Opposite Gosford Train Station, Gosford 2250 gosford@dentallifeline.com.au | www.dentallifeline.com.au

GOSFORD - BONDI - HORNSBY

* OPENING SOON IN MAITLAND *

Park used for running events

An organisation formed to provide running and walking events for people with disabilities has held several sessions in Lions Park, Woy Woy, since its launch two months ago.

The Hunter Central Coast chapter of Achilles Australia was formed in September.

Ms Kathy Fela is vision impaired and has been a regular jogger at Woy Woy since the chapter launched.

She loved it so much she's since joined the chapter committee.

"Achilles has been a great way for me to get out and do regular exercise.

"There's always a volunteer available who guides me and describes the route to me, so I feel safe.

"I also enjoy the social side of Achilles, with regular catch ups and coffee after training," she said.

Chapter co-chair Ms Claire

Northrop she hoped by getting the word out about the chapter that more people living with disability living on the Peninsula who were looking to be more active and social would consider giving their regular park runs a go.

She said the chapter was gearing up for its first major event, the Central Coast Half Marathon with several members and their guides planning on taking part.

She said: "I'm excited that we have several walkers and runners

registered for the 10km event and for the generosity of the event organisers to accommodate our volunteer guiding teams.

"This is to be the first of many community events that we hope to participate in so that our members can reach their goals."

The Central Coast Half Marathon will be held at The Entrance on November 24.

SOURCE: Media release, 12 Nov 2019 Alex Lee, Achilles Hunter Central Coast

Support workshop

Central Coast Council will run a Supporting Healthy Relationships workshop at Peninsula Theatre on November 27.

Council's director connected communities Ms Julie Vaughan said the workshop had been designed to provide the community with the tools needed to create better family relationships.

It would be part of a wider series of workshops taking place around the Coast to help bring awareness to the issue of domestic and family violence, she said.

"Domestic and family violence is a major health and welfare issue with current statistics showing that the Central Coast has some of the highest rates of domestic family violence in NSW.

"It occurs within all age ranges, ethnic backgrounds and economic levels and can have lifelong impacts for victims, perpetrators and their families," Ms Vaughan said.

Presented by Catholic Care's violence prevention educator Ms Danielle Habib, the free workshops will help attendees understand domestic family violence and healthy relationships and learn safe actions and responses to it.

Mayor Cr Lisa Matthews said Central Coast residents, government and non-government agencies had taken up the call to end domestic and family violence in the region.

"We have a community responsibility to do more in condemning violent behaviour and are leading the way in instigating change in our region," Cr Matthews said.

"We want to create a community where everyone feels valued, respected and safe.

"I encourage anyone who wants to know how to support a friend or family member, or learn more about creating healthy family relationships, to come along to one of our workshops," she said.

SOURCE: Media release, 20 Nov 2019 Lisa Matthews, Central Coast Council

336 Trafalgar Ave, Umina

Why pay for treatment? We offer 100% BULK BILLING

For all EPC Plans

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

We also do DVA and Pensioner Discounts!

For all aspects of podiatry, call us on 4341 4704

Are your dentures looking worse for wear?

Do you have stains or plaque making your dentures look dirty?

Come in for a Check and clean of your dentures and have them looking like new again

ALL DENTURE CLEANS \$50*

LOCALLY OWNED AND LOCALLY MANUFACTURED

A. Wegner
DENTURE CLINIC
30 YEARS IN BUSINESS

MONTHS
INTEREST FREE

66 Ocean Beach Road, Woy Woy

43418888

S VISA & HICAPS C

*limited time only

UMINA

South Street Dental

Umina Beach

Teeth for Life Cosmetic Smiles Teeth Whitening

Children and Adults
Complex Reconstruction

Implants
Dentures

Mario Reznik

Dental Surgeon

52 South Street Umina Beach

4344 6699

Medicare Vouchers / Teen Vouchers welcome
Veterans' Affairs welcome
HICAPS, EFTPOS and major
Credit Cards Accepted
Accessible ground floor access
with plenty of parking

This time of year can be extra challenging for people living with hearing loss. Family get-togethers, parties and outings at restaurants can be particularly difficult. All this can leave you feeling exhausted, left out or even isolated.

Call now to take up our fantastic **Free Bonus Accessories Offer** when you purchase any
Livio Al hearing aids*.

Other great offers also available.

Don't miss out! Contact us TODAY

Penninsula Hearing

"We are hear for you"

Shop 6, 2 Berith St, Umina Beach **penninsulahearing.com.au**

Advanced Sound Technology

Body and Brain tracking

Fall Detection and Alerts

ACCESSORIES

Remote Control: The remote control allows users to control memory and volume, mute your hearing aids, start/stop streaming and turn other features on and off.

TV Streamer: Stream audio from a TV or other electronic audio source directly to Livio Al or Livio hearing aids. It offers excellent sound quality, and is easy to use.

Education

Students learn about Chinese dragon dance

Year 6 students from Umina Beach Public School were treated to Chinese dragon dance instruction November 7.

Students from the school's dance groups learnt about the history, purpose and cultural significance behind the Chinese dragon dance, before getting to partake in a dance practice incorporating a dragon, according to principal Ms Lyn Davis.

She said Year 6 students were

focusing on a study of Asia in geography and the dragon dance formed a part of the term four creative arts dance unit.

SOURCE: Newsletter, 12 Nov 2019 Lyn Davis, Umina Beach **Public School**

Only 5 minutes off the M1

SUMMER VACATION CARE

Taking bookings NOW!

Fantastic Holiday activities for the kids! Limited places! Kids Christmas & New Year parties • Drumming Workshop • Movies • Ice Skating • Splashtastic Water Play Day & more!

Contact the OOSH team for program details & to book

P: 4340 4561 | E: oosh@knc.net.au www.knc.net.au | 10 Langford Drive, Kariong NSW, 2250

Creating relief hampers for drought and bushfire

is creating relief hampers for the victims of the NSW drought and the bushfires and is seeking donations of food items and toiletries from the community.

"Umina Beach Public School will be collecting items to prepare hampers for the Mid-North coast area around Taree in association with the Coasties Drought Aid Group," said principal Ms Lyn

The school will accept nonperishable food items such as packet food, coffee, tea and long life milk and personal care and utility items such as batteries, torches, water in containers,

Umina Beach Public School items for babies and children, toiletries, antiseptic cream, saline, bandages, sunscreen, eye drops, baby wipes and towels for the hampers.

> "Other items that would be useful would be debit cards, items for pets, first aid kits, laundry items and buckets.

> "If cash donations are received, they will be converted to either debit cards or containers to hold the hampers.

> "We will have containers in the front office waiting for generous donations," Ms Davis said.

> The school will be accepting donations until November 29.

SOURCE: Newsletter, 12 Nov 2019 Lyn Davis, Umina Beach **Public School**

Mini fete raises \$5000

Umina Beach Public School's Year 6 Mini Fete has raised more than \$5000.

The fete was held at the school on November 14, with Year 6 students coordinating a number of activities and stalls on the day.

Principal Ms Lyn Davis said: "Students were able to have their hair sprayed, face painted, nail's decorated, special treats, complete an obstacle course, pillow fight, sock wrestle, disco, try biscuit decorating and walk through the

"The day was well supported by the whole school community and Year 6 did a great job organising and running their stalls.

"This event raised over \$5000, some of which goes towards a traditional annual gift to the school on behalf of the Year 6 students." Ms Davis said.

> SOURCE: Newsletter, 19 Nov 2019 Lyn Davis, Umina Beach **Public School**

CAN'T WAIT FOR THE NEXT EDITION OF PENINSULA NEWS TO GET THE LATEST LOCAL NEWS?

Then satisfy that need for free by listening to a podcast of our daily local news bulletin at www.centralcoastnews.net/podcast/bulletin/

Or, get it from our facebook page www.facebook.com/centralcoastnewspapers

Or, follow us on w twitter twitter.com/CoastNewspapers Or see our end of week video news, 5@5 - NEWS

coastcommunitynews.com.au/news/video-news/

Daily local news as it happens from Central Coast Newspapers

Consultation started on use of outdoor space

Consultations have begun between staff and the school community about the use of outdoor space at Pretty Beach Public School.

The school's last Parents and Carers Group meeting heard from principal Ms Karren Wardlaw who outlined areas of interest the school was exploring.

"Rather than simply considering re-turfing our oval, we are thinking creatively about how to construct purposeful play spaces and engaging garden areas for students to sit, chat, engage in quiet or imaginative play, while leaving purposeful areas free for our kids who love to run around and burn up some energy," Ms Wardlaw said.

"I believe that playing and moving are essential to young children and, at our school, I am keen to see the physical curriculum, including play, supported and promoted by developing and improving our physical school

spaces.

"With the Parents and Carers Group input and in initial collaboration with both a wonderful local landscaper and Sydney designer, we have created a plan which encourages and invites children to experience both natural and man-made elements in our school environment," Ms Wardlaw said

"There is compelling research on the positive relationship between exposure to green spaces and children's and adolescents' mental health.

"We want to create green, welcoming, environmentally harmonious spaces which encourage engagement and free play.

"Incorporating interactive garden areas that provide opportunities for students to explore and play imaginatively as well as to provide spaces for purposeful, quiet play.

"Designing garden areas with a

focus on sensory engagement was also a goal, as well as including plants that could be incorporated into our kitchen garden program.

"The final focus was strategic planning for water management.

"The possibility of incorporating a 'rain garden' into the designs is exciting, as is the thoughtful and effective planting included in the design, incorporating gravel, stone and sand elements into garden beds to reduce water run-off.

"I love the idea of teachers not asking students to 'get out of the garden' but rather, enabling and encouraging students to engage positively with play spaces that reflect and accentuate our beautiful environment and native surrounds.

"I look forward to working with our Parents and Carers Group to finetune the design to best meet our needs and purposes in the coming months," Ms Wardlaw said. SOURCE:

> Newsletter, 7 Nov 2019 Karen Wardlaw, Pretty Beach Public School

Performing arts concert at Umina

Umina Beach Public School will hold a Performing Arts Showcase Concert on December 13.

The concert will feature performances from students who have represented the school throughout this year in the performing arts.

This includes dance groups, bands, choir, comedy club, recorder group and the Aboriginal Dance Group.

Principal Ms Lyn Davis said the groups had performed at presentation days in the past but had never been a part of one collective concert for parents and guests.

Ms Davis said more information about the concert would be released over the coming weeks.

The event will take place in the school hall.

SOURCE: Newsletter, 19 Nov 2019 Lyn Davis, Umina Beach Public School Umina Beach Public School principal Ms Lyn Davis has thanked local residents who

keep an eye on the school out of hours after pictures of vandals were sent to the school.

"I am very grateful to members of the community who keep an eye

on our school," she said.

"Last weekend (November 2-3) we experienced some vandalism and one person has been able to send us photos taken from her phone of children scaling the school fence to gain access.

Principal thanks

vigilant residents

"As a community, we should all be angry that school property was damaged.

"If you see something please give us a call if in business hours or call School Security 1300 363778 or better still take a photo or video," Ms Davis said.

SOURCE: Newsletter, 12 Nov 2019 Lyn Davis, Umina Beach Public School

Green Point Christian College

but with Legacy's help we won't be alone.

Phone 1800 534 229 www.legacy.com.au

Christ Centred

Education

Kindergarten to Year 12 on one campus Enrolments open now. Enquiries welcome. Visit our website at www.gpcc.nsw.edu.au

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

Education

Woy Woy contemplates school uniform changes

Woy Woy Public School is still contemplating changes school uniform following feedback to its **Uniform Review Committee** surveys.

The school introduced the Uniform Review Committee earlier this year in an effort to gauge the current school community's satisfaction with the school's summer and winter uniform and to float potential changes to specific garments, as well as gauge interest in designs for potential new items in each line.

"I'm happy to report that 96 parents, a significant proportion of the parent body, took the time to respond to the first committee survey," said principal Ms Ona Buckley.

"The majority vast respondents voted to discontinue the summer dress and winter tunic

"A significant number of respondents (41.94 per cent) stated that they were happy with the current raft of girls' pants options available from the uniform shop or were happy to buy girls' pants elsewhere.

"In terms of a winter jumperjacket options, the sports jacket was the overwhelming favourite while the least popular option proved to be the fleecy jumper.

"Thirty-three members of staff completed the staff survey and

the results closely mirrored those obtained in the parent survey, meaning teachers supported discontinuing the dress and tunic options, and felt that the sports jacket was the best of the jumperjacket options too," Ms Buckley

Ms Buckley said the student survey also proved popular, with 226 students giving their input.

"When asked what they usually wear on cold days, students indicated that they preferred the fleecy jumper over the sports jacket, with the pullover jumper proving to be the least popular option by quite some margin.

"Girls indicated that that they preferred to wear a polo shirt paired with either a skirt, shorts, leggings or pants, to wearing dresses.

"Only 9.5 per cent of girls indicated a preference for wearing a dress," Ms Buckley said.

'Certain themes emerged from the responses to the open-ended questions asking students what changes they would recommend to the current school uniform options, with students indicating that they wished the sports jacket was warmer, that long-sleeved

polo shirts would make a comeback, and that house colours be introduced on jackets and jumpers.

"A number of parents indicated a preference for natural fibres and more still indicated that they would prefer the polo shirts to be navy with sky blue gusseting (the reverse colour scheme of the current polo and similar to current Year 6 shirts) to avoid problems with stains

"All-in-all a number of valid points were raised and all members of the school community were given the opportunity to have their say in the direction the school will take with its school uniform policy in the coming years.

"The only concrete decision to have been made thus far is to sell out all existing stock of tunics and dresses and then to cease stocking them in the uniform shop from that point onwards

"These items can still be worn for at least the next three years and will still be available for purchase in this time from second-hand sources.

"Any further determinations on changes to the school uniform will be discussed in future Parents and Carers Group and Uniform Review Committee meetings," Ms Buckley

> SOURCE: Newsletter, 8 Nov 2019 Ona Buckley, Woy Woy **Public School**

226 West St Umina Beach

TREMENDOUS INVESTMENT/ **DEVELOPMENT OPPORTUNITY**

68 Victoria Rd Woy Woy

\$860,000-\$890,000 - 5 Bed 3 Bath 2 Car

- 3 Bedroom home plus 2 one bedroom cabins
- Covered Patio concrete pool area
- Close to Deepwater Shopping plaza, Woy Woy Railway,

RETIRE IN STYLE

71 Castle Circuit Umina Beach \$899,000 - 3 Bed 2 Bath 5 Car

- Stunning well designed home
 Extensive views upstairs from the picture windows
- 3 Bedrooms (all with BIR's) 2 bedrooms open to easterly view Beautiful new kitchen with the finest fittings
- Undercover Timber deck with spa

MAGICAL COASTAL VISTA

25 Jacqueline Ave Killcare Heights \$2,000,000 - 4 Beds 3 Bath 4 Car

Wave to the whales, they wave back - views views views · Potential for two apartments

- 4 Generous bedrooms with built in robes
- · Fully manicured gardens
- 4 Car garage
 Covered outdoor patio and pergola

IF YOU LIST YOUR HOME WITH US WE WILL BUY IN YOUR NAME A \$200 BALE OF HAY FOR OUR COUNTRY COUSINS

WWW.LOISJONESREALESTATE.COM

0439 739 324

JESSICA WALSH LOIS JONES

0423 907 911

BETH BONO

0481 941 812

0401 712 454

0435 716 561

KIERRA SWIFT 0481 941 812

DEVELOPMENTS, MANAGEMENTS, COMMERCIALS, RESIDENTIAL, INVESTMENT, INDUSTRIAL, AUCTION, LEASING, SALES REAL ESTATE AGENTS, AUCTIONEERS, PROPERTY MANAGERS, STOCK AND STATION AGENTS

What's **ON**

GOSFORD REGIONAL GALLERY & EDOGAWA COMMEMORATIVE GARDEN

15 NOVEMBER 2019 - **12 JANUARY** 2020

Awarded to the best painting of a notable Australian, the Archibald Prize is a who's who of from sporting heroes to artists. Visit the exhibition

public programs and events.

centralcoast.nsw.gov.au/galleries/archibaldprize

© the artist. Winner: Archibald Prize 2019. TOP RIGHT: Tessa MacKay, Through the looking glass, oil on linen, 210 x 330.5 cm. © the artist. Winner: Packing Room Prize 2019. BOTTOM: Jordan Richardson, Annabel, oil on aluminium composite panel, 76.5 x 63 cm. © the artist

An Art Gallery of New South Wales touring exhibition

OPEN DAILY: 9.30AM - 4.00PM 36 WEBB ST, EAST GOSFORD | TEL: 4304 7550

Out&About

Artistic works on display

The Ettalong Beach Arts and Crafts Centre held its annual exhibition and sale at Woy Woy on November 4.

Works on display included everything from paintings and pottery to ceramics and handmade jewellery.

Ettalong Beach Arts and Crafts Centre Committee president Mr Peter Mulholland said the day was successful, "thanks to all the students and tutors whose works were on display and for sale".

SOURCE:

Social media, 18 Nov 2019 Peter Mulholland, EBACC

Free movie in the park

A free family movie will be held at Umina Recreation Precinct on December 7.

The movie, Wallace and Gromit The Curse of the Were Rabbit, will be hosted by Umina businesswoman Ms Gabby Greyem with support from the Umina Community Group.

Families have been encouraged to arrive from 5:30pm to secure seats in front of the outdoor screen.

The film itself will not start until nightfall.

While the event is free to attend, Ms Greyem said a gold coin donation would help support future screenings.

As part of the festivities, families were also invited to dress up as their favourite character from Wallace and Gromit for the chance to win a kiosk voucher.

Ms Greyem said the December screening would be the third in a series of movie in the park sessions with the fourth and final session to take place in January.

Source: Social media, 19 Nov 2019 Gabby Greyem, Jasmine Greens Park Kiosk

HOTEL

Cnr Trafalgar & West st Umina www.obhotel.com.au 4341 2322

Email: oceanbeachhotel@alhgroup.com.au

BUFFET LUNCH

\$35 | \$89 | \$69

KIDS | ADULTS | SENIORS

DOORS OPEN AT 12PM
SPECIAL VISIT FROM SANTA
JUMPING CASTLE & INDOOR PLAY CENTRE
*Prices Include 3 Hr Drinks package From 12pm - 3pm

BOOK BEFORE OCTOBER 31ST FOR 10% DISCOUNT
www.OBHOTEL.com.au

WHERE DO YOU GET IT?

FOLLOWING IS A COMPREHENSIVE LIST OF PENINSULA COMMUNITY ACCESS NEWS PICKUP LOCATIONS. PAPERS ARE DELIVERED TO ALL OF THESE LOCATIONS ON PUBLICATION DAY.

BOOKER BAY

Booker Bay General Store

72 Booker Bay Rd

DALEY'S POINT

The Cove Retirement Village

36 Empire Bay Dr

EMPIRE BAY

Bayside Gardens Lifestyle Village 437 Wards Hill Rd

Empire Bay Tavern 1 Poole Cl

Impact Plants Café 9 Poole Cl

United 306 Empire Bay Dr

ETTALONG

Ingenia Lifestyle 1 Fassifern St

Ettalong Beach Tourist Resort

189 Ocean View Rd

Cinema Paradiso 189 Ocean View Rd

IGA

396 Ocean View Rd

Ettalong Beach Newsagency 257 Ocean View Rd

Mantra Ettalong Beach 53/54 The Esplanade

Ettalong Diggers 51-52 The Esplanade

Atlantis Apartments
The Esplanade

The Box on the Water Ettalong Beach Waterfront

Reserv

Ettalong Beach Motel 46 The Esplanade

50+ Leisure and Learning Centre Broken Bay Rd & Karingi St

Ettalong Public School 23 Karingi St

GOSFORD

Imperial Centre 171 Mann St

Masonic Centre 86 Mann St

Central Coast Leagues
Club
1 Dane Dr

Gosford RSL Club 26 Central Coast Hwy

HARDY'S BAY

Hardy's Bay Club 14 Heath Rd

KINCUMBER

Kincumber Nautical Village 57 Empire Bay Dr

PEARL BEACH

Pearl Beach Cafe and General Store 1 Pearl Parade

PHEGANS BAY

Box outside RFS
Wattle Crescent

POINT CLARE

ALDI

53-59 Brisbane Water Dr

PRETTY BEACH

Pretty Beach Public School Pretty Beach Rd

UMINA

Ettalong Bowling club 103 Springwood St

Cooinda Village 12/2-18 Neptune St

Broken Bay Parish Uniting Church 346 Ocean Beach Rd

The Bourke Road Store 174 Bourke Rd

McDonald's 430/438 Ocean Beach Rd

Caltex Woolworths 337 West St

Coles Express
1-3 Sydney Ave

Woolworths

261-275 Trafalgar Street Corner, West St

ALDI

310 Trafalgar Ave

NRMA Ocean Beach Holiday Resort Sydney Ave

Jasmine Greens Park Kiosk Peninsula Recreation Precinct,

Sydney Ave

Umina Surf Life Saving Club

509 Ocean Beach Rd

Umina Beach Café 509 Ocean Beach Rd

Ocean Beach Surf Life Saving Club 176 The Esplanade Club Umina

Melbourne Ave

Peninsula Village 91 Pozieres Ave

Umina Library
Cnr West Street and Bullion

Peninsula Office Supplies 296 West St

Umina Beach Newsagency 310 West St

Chemsave Chemist 299 West St

Blooms The Chemist Shop 6/286 West St

Umina Surgery 297 West St

Yousave Chemist 315 West St

Umina Beach Public School Sydney Ave

Lois Jones Real Estate 226 West St

WAGSTAFFE

Wagstaff Newsagency
& General Store
46 Wagstaffe Ave

WOY WOY

Link and Pin 18A Railway St

Kuoch Chemist 43/45 Blackwall Rd

Ms Liesl Tesch MP 20 Blackwall Rd

Peninsula Plaza Woy Woy Michel's Patisserie Peninsula Plaza

Woy Woy Library Cnr Blackwall Rd & Oval Ave

The Bayview Hotel 2-16 The Boulevarde

Woy Woy Hotel 33 The Boulevarde

Gnostic Mana Café 31 The Boulevard

Woy Woy Organics 8/23-27 Chambers Pl

Fishermen's Wharf

St Vincent De Paul

Society 43 The Boulevarde

The Boulevarde

Woy Woy Bowling Club 186 Brick Wharf Rd

Woy Woy Rugby League Club 82 Blackwall Rd

McDonald's 7/13 Charlton St

Deepwater Plaza Railway St Living Choice

Deepwater Court Retirement Village 25 Park Rd

Home Timber & Hardware 182 Blackwall Rd

Caltex 66 Memorial Ave

Woy Woy Public Hospital 7 Kathleen St

Boronia Court Hostel Kathleen St BlueWave Living-5/6 Kathleen St

Peninsula Community

Centre

93 McMasters Rd

Meals On Wheels
Ocean Beach Rd

Coles Express

50-52 Ocean Beach Road &, Rawson St

Brisbane Waters Private Hospital

21 Vidler Ave

KFC 91 Blackwall Rd

Woy Woy Public School
Blackwall & Park Rds

Peninsula Leisure Centre

Woy Woy South Public School

The School Mall

243 Blackwall Rd

Kitchener Park Maitland Bay Dr

HammondCare 286 Railway St

Everglades Country Club Dunban Rd

St John the Baptist Church 54 Victoria Rd

IF YOU WOULD LIKE YOUR LOCATION ADDED TO THIS LIST FOR MEMBERS OF THE PUBLIC TO ACCESS, PLEASE LET US KNOW.

DEMOLITION SALE ON NOW BEACHSIDE NEW & USED FURNITURE ALL STOCK MUST GO - FROM \$10

213 - 215 WEST ST - UMINA BEACH 2257 - 0419 413 548 OPEN 7 DAYS 8.30 - 5.30pm

Local potter Margaret Westcott is taking part in the fair

Art and craft fair planned for Pearl Beach

The Pearl Beach Art and Craft Fair will be held at the Pearl Beach Memorial Hall from November 29 to 30.

Seventeen exhibitions make up the fair which will include paintings, handcrafts, jewellery, ceramics, pottery, and cards, all crafted by local artisans.

"The grand opening will be held at 6pm on November 29," said Pearl Beach Progress Association communication officer Ms Lynne Lillico.

It will be open to all, with artists present to discuss their work.

The exhibition proper will open from 9am on November 30 and is free to attend.

"Raffle prizes have been donated by the exhibitors, with the first prize a painting by the 2019 Gosford Art Prize winner Jocelyn Maughan of Patonga.

"Proceeds from the raffle go toward the Memorial Hall maintenance," Ms Lillico said.

The Pearl Beach art and craft group was formed in the 1990s, bringing together locals with a variety of unique artistic skills.

They meet on a regular basis.

During the recent October long weekend, the group participated in an artists trail which was organised to celebrate the Pearl Beach Progress Association's 90th anniversary.

"Throughout 2019, the Pearl Beach Progress Association, in conjunction with local community groups, has organised a calendar of events to celebrate the people, achievements and traditions that have made such a significant contribution to the 90-year history of the Association and to Pearl Beach," Ms Lillico said.

SOURCE: Media release, 20 Nov 2019 Lynne Lillico, Pearl Beach Progress Association

A COMPREHENSIVE LISTING OF EVENTS OVER THE NEXT FEW WEEKS ON THE CENTRAL COAST

MONDAY, NOV 25

Archibald Prize 2019, Gosford Regional Gallery & Edogawa Commemorative Garden, Ticketed, 15/11 - 12/01, 9:30am - 4pm

centralcoast.nsw.gov.au/ galleries/archibaldprize

The Central Coast Domestic Violence Committee: 16th Annual Central Coast Connexions Conference, EV Church Erina, Ticketed, 8:30am - 4:30pm

LinkedIn Local Central Coast, The Tame Fox Erina, Free, 6:30pm - 8:30pm

TUESDAY, NOV 26

Central Coast Potters: Christmas Ceramics Sale, Community Gallery - Gosford Regional

Gallery, 26/11 - 8/12,
9:30am - 4pm
www.ccpotters.org

Grace Under Pressure -

Grace Under Pressure Central Coast Local Health
District,
Gosford Hospital, Free Booking required,
5pm - 8pm

WEDNESDAY, NOV 27

Mary Moody: Author Event, Woy Woy Library, Free, 6pm - 8pm Gosford Bush Poets, Gosford Hotel Conference room, Free, 7pm

Advent – Hope in Christ our Light, St Mary's Catholic Church Noraville, 7pm

THURSDAY, NOV 28

Council Pop Up, Erina Fair, 5pm - 7pm yourvoiceourcoast.com

Community
Environment Network
End Of Year
Get-Together,
Staff Common Room,
School of Applied
Sciences, Ourimbah
Campus, \$10 donation
appreciated,
RSVP by 22/11,
6.30pm - 8.30pm
www.cen.org.au/events

FRIDAY, NOV 29

Responding to Young People in Distress: The Responder Toolkit, Kincumber & District Neighbourhood centre, Ticketed, 8:30am - 1pm

Come, See & Buy - Pearl Beach Art & Craft fair, Diamond Rd Pearl Beach, 29/11 - 6pm, 30/11 - 9am - 5:30pm

Deborah Lee Dance Spectacular 2019, The Art House Theatre, Ticketed, 6pm

The Lighting of the

Christmas Tree, The Village Green Toukley, 5pm - 9pm

Tuggerah Lakes U3A presents a Talk on 'Modern Technology-how it affects you' The Entrance/Long Jetty RSL Hall, 10am – 12pm'

SATURDAY, NOV 30

Breakfast with
Mrs. Claus,
Imperial Centre
Gosford, Free Booking's required,
Multiple sessions
4324 4299

imperialcentre.com.au

LGBTI Mardi Gras Night Party, The Sunken Monkey, Ticketed, 8pm

Gosford Festival of Fun: Monster Trucks, fireworks and more! Gosford Showground, Ticketed, 6pm - 8:30pm

A Luminous Christmas, Waterfront Plaza The Entrance, 5:30pm - 9:30pm

SUNDAY, DEC 1

The Christmas Fair - 12th Year!

Mt Penang Gardens, 9am - 2pm

www.fixxevents.com.au

The Ritz Dance Company: Double Decade, The Art House Theatre, Ticketed, 10am & 3pm

Symphony Central Coast: Concert Four – Blues, Reviews & Avenues, Performing Arts Centre -CCGS, 2:30pm

Jubila Singers, St John the Baptist Catholic Church Woy Woy, Free, 2.30pm - 3.30pm

Curtain Up -Showcasing Australian Soloists, Gosford High School Hall, Ticketed, 2.30pm

Brisbane Water Historical Society Exhibition: 'Footprints' Henry Kendall Cottage, 1/12 - 29/03

MONDAY, DEC 2

CCC: Improve Your Grant
Writing Skills + How to
Access Funding for
Inclusion and Access
Enhancements,
Free - RSVP required,
2/12 - Council Wyong Civic
Building, 3/12 Erina Centre Meeting Space

Christmas Wreath Making, Avoca Surfhouse, Ticketed, 7pm - 9pm

2. The Hive

Melissa Ashley: Author Event, Woy Woy Library, Free, 5:30pm - 7:30pm

TUESDAY, DEC 3

Central Coast Council FREE Grants Writing Workshop, The Erina Centre, Erina Fair, 2pm - 4:30pm

THURSDAY, DEC 5

Council Pop Up,
Wyong Village Central,
10am - 12pm
yourvoiceourcoast.com

The Way We Were: Barbra Streisand, Frank Sinatra and Dean Martin Tribute, The Art House Theatre, Ticketed, 8pm

FRIDAY, DEC 6

Annual Testimonial Dinner, Avoca Beach Surf Lifesaving Club, Ticketed, 6:30pm - 11:30pm

SATURDAY, DEC 7

Wildplant Community
Nursery,
CEN Office, off Brush
Road, Ourimbah,
9am - 12pm
www.cen.org.au/events

BYO Festival The Witching
- Hour's "Under My Skin"
Australian Tour,
ECP Studios Berkeley Vale,
Ticketed, 5pm - 11pm

Xmas Artisan's Market Arts & Craft, Beachcomber hotel Toukley, 10am - 4pm

A Night of Power and Passion, Central Coast Leagues Club, Ticketed, 8:30pm

Avoca Twilight Markets, Avoca Village, 5pm - 9pm

SUNDAY, DEC 8

Handmade on the Coast, Woy Woy Wharf, 9am - 2pm

Hans: Like a German, Laycock Street Community Theatre, Ticketed, 8pm

WEDNESDAY, DEC 11

Luke Antony: Christmas in Song, Laycock Street Theatre Auditorium, Ticketed, 11am

FRIDAY, DEC 13

Faulty Towers - The Dining Experience Show 1, Breakers Country Club Wamberal, Ticketed, 7pm - 11pm

SATURDAY, DEC 14

Create a Gingerbread House, Narara Valley Baptist Church, Ticketed, 2pm - 8:30pm

Troubadour Central Coast: Hawaiian Christmas Party, St Luke's Hall Woy Woy, Ticketed, 7pm

SUNDAY, DEC 22

Central Coast
Mariners vs
Adelaide United,
Central Coast Stadium,
Ticketed, 6pm
www.a-league.com.au

TUESDAY, DEC 24

Carols in the Park, Memorial Park The Entrance, 6pm - 9pm

WEDNESDAY, DEC 25

Christmas Day Buffet Lunch,

Ettalong Diggers, Ticketed, 11:30am & 12:30pm 4343 0111

www.ettalongdiggers.com

FRIDAY, DEC 27

Belle Of The Turf, The Entertainment grounds, Ticketed, 10:30am -2:30pm

TUESDAY, DEC 31

Ettalong Diggers
Ballroom,
Ticketed, 7:30pm
4343 0111
www.ettalongdiggers.com

Central Coast Mariners Ticketed, 17/01 - 11am

vs Perth Glory, Central Coast Stadium, Ticketed, 7pm www.a-league.com.au

WEDNESDAY, JAN 8

Storytime Ballet: The Nutcracker, Laycock Street Community Theatre, Ticketed, 08 - 09/01, 11am - 2pm

THURSDAY, JAN 9

Brass Monkeys Show and Circus Workshop, The Art House Wyong, Ticketed, 09 - 11/01, 10am & 12pm shows 4335 1485

www.thearthousewyong.

SUNDAY, JAN 12

Central Coast Mariners
vs
Melbourne Victory,
Central Coast Stadium,
Ticketed, 6pm
www.a-league.com.au

FRIDAY, JAN 17

The Ukulele Kids Show, The Art House Wyong, Ticketed, 17/01 - 11am & 2pm, 18/01 - 11am

18/01 - 11am 4335 1485 www.thearthousewyong. com.au

Basic entries in the Coastal Diary are **FREE**. Send information to **coastaldiary@centralcoastnews.net ENHANCED entries using bold typeface with an address, phone number and a live link are available for a small fee. Photographs can also be added for a small fee. All display advertisers are entitled to a free enhanced entry.**

New friends New adventures

Join scouts

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

Out&About

Frigid Digits hold presentation day

The Killcare Frigid Digits annual presentation day was held on November 3.

Club president Mr Geoff Brown said the 2019 season saw, for the first time in the clubs' history, women elected to the positions of club captain and vice-captain.

"The club is affiliated with the Australian Winter Swimming Association.

"This year the national titles were held in Perth, where Killcare member Jo-Ann Edwards won the gold medal for the over-60s female 50m event," Mr Brown said.

"Killcare Frigid Digits swim every Sunday during the winter season from the last Sunday in April until the last Sunday in August at Putty Beach.

"As there is no pool structure, the club sets up a temporary pool in the ocean using ropes and

"Following the swim, we meet at the Putty Beach reserve for a social get together with bacon and egg sandwiches and a warming soup."

The club was founded in 1976 by some current life members who are still active swimmers.

Mr Brown said it had grown significantly over the years and

active membership now comprised men, women and children ranging in age from eight years through to

"Anyone interested is welcome

to come along next season," Mr Brown said.

SOURCE:

Media release, 18 Nov 2019 Geoff Brown, Killcare Frigid Digits

Charity bowlers raise \$615

Peninsula charity bowlers \$615 have raised November.

The bowlers met at Everglades Country Club on November 17 and were joined by supporters from the Woy Woy Leagues Social Club and the Everglades members.

Event organiser Mr Ken Dixon said the November event brought their total funds raised for Central Coast Kids in Need to around \$7500 for the year.

Next month, the bowlers will meet on December 15 and will make a cheque presentation to the organisation.

Mr Dixon said there had been many supporters over the year who had donated raffle prizes.

Central Coast Kids in Need is a charitable organisation that assists families with sick children with funding for medical treatment, accommodation and travel expenses.

SOURCE: Media release, 18 Nov 2019 Ken Dixon, CCKIN Charity Bowls

Women's golf club holds charity day

Everglades Women's Golf Club held its Pink Ribbon Charity Day earlier this month, with \$2000 raised to support breast cancer research.

Club publicity officer Ms Mella Rickit said the day was a culmination of efforts from various members and sponsors.

"The weather was very warm and the golf course in fabulous condition for a round of golf with 94

4353 9050

www.roadrunnertours.com.au

starters rolling up on the day.

"The format played was a teeoff event, with each team receiving a special bright pink golf ball to be

was Stephanie Rapmund, Gayle Colley, Debbie Neate and Jan Weiley with a 52 nett scorecard," Ms Rickit said.

Media release, 20 Nov 2019 Mella Rickit, Everglades Women's Golf Club

Put your feet up and come travel with Road Runner Tours this Christmas

Christmas is fast approaching so it's time to start planning your getaway. So why not spend this Christmas with Road Runner Tours for their 8 day Gold Coast Christmas tour or, their 5 day Christmas in Dorrigo.

As soon as you step on board the coach you'll notice the decorated fit-out in keeping with a Christmas spirit in mind, but it's the places you will be visiting and the fun you will have on these tours that will make this a special time of year

The Gold Coast Christmas tour will take in Seaworld, Tropical Fruit World, The Tamborine Rainforest Skywalk, but most excitingly the Australian Outback Spectacular Show. The tour also takes you on a journey through some wonderful towns like Gloucester, Glen Innes, Casino and Tenterfield, the home town of Peter Allen, as you head north to Queensland.

But if the Gold Coast is not to your liking this year you can head to higher grounds to Dorrigo with all its beauty and visit Dangar Falls, the Dolphin Marine Magic Conservation Park, The Big Banana, Sealy Lookout and the Skywalk. You will also get plenty of time to explore the many charms of this region and with a group of travellers looking to enjoy Christmas together. And Road Runner Tours don't forget to include a scrumptious Christmas lunch that is included on both these tours that will warm you up to a great 2020 not too far away.

So to find out all about the places you'll be visiting go to their website www.roadrunnertours.com.au to download the itinerary or call Road Runner Tours on 02 4353 9050 and ask us about all their upcoming tours and daytrips.

Travel Australia at 'see' level!

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

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

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@omail.com

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

hospitalartaustralia.com.au 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.
4341 9333

Empire Bay Probus Club Friendship, fellowship, and fun in retirement. Very active club, outings, excursions, dining - 3 times a month 1st Thur 1.30pm Empire Bay Progress Hall Visitors Welcome. 0419 252 708

Ettalong 50+ Leisure & Learning Centre Cards, Chess, Choir, Creative Folk Art, Dancing, Darts, Handicraft, Handicrafts, Indoor Bowls, Leatherwork, Line Dancing, Mahjong, Painting, Rummking, Scrabble, Table Tennis, Ukulele, Women's Shed, 4304 7222

> Brisbane Water Caravan Club Caravans Wanted to join and have fun Gosford NSW Your owners are most welcome too https://bwcaravanclub. wixsite.com/bwcc Contact Joe 4344 4363

Central Coast
Community
Legal Centre
Not for profit service providing
free legal advice.
Monday to Friday
9am to 5pm

4353 4988 ontact@centralcoastclc.org.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

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.fabonsw.org.au

Central Coast
Caravanners Inc
3rd Sun - Jan to Nov
Visitors - New Members
welcome, Trips Away, Social
Outings, friendship with like
minded folk Details from Geoff
0447 882 150

CENTRAL COAST 50+ SINGLE & SOCIAL GROUP

Fun And Friendship With an Excellent Monthly Progam of Dinner, Dancing, Scrabble, Cards, And Tenpin Etc. So Call -

0437 699 366 0412 200 571

CCLC Indoor Bowls
Mon - Ladies Social
Wed Night - Mixed Social
Sat - Mixed Social
New members welcome tuition given
level 2 Central Coast
Leagues Club
4334 3800

Freemasons
Who are they?
What do they do?
Find out about the wolrd's
oldest fraternal organisation
and how we help our
community.
Gosford Masonic Centre
86 Mann St Gosford
Www.tod2001.org

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

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

Seniors Computer Club
Central Coast
A non-profit seniors club
to help members master
computers, tablets,
phones and keep up
with grand children
Friendly Volunteer Helpers
scccc@intermode.on.net
Google sccockincumber
4307 9421

Seniors Social and Friendship Club Inc Meets 2nd Mon Regular monthly social activities as well as day outings and short breaks away, organised by individual members. 4322 7588 or 0427 404 322

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

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

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

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

Entertainment

Frantastics Choir Inc High quality variety entertainment available for matinee bookings at your venue. New members welcome. 1pm Mondays during school

1pm Mondays during school terms Walter Baker Hall, Woy Woy 4343 1995

Health Groups

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

Arthritis NSW Woy Woy support group Ettalong Bowling Club Springwood Road Woy Woy 3rd Tues 10.30am 1800 011 041

> Better Hearing Australia - Central

Coast
Hea ring loss management
Support and educational
groups providing practical
groups end 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 Wed - 10am - 4344 2599

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

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

www.grow.org.au

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

Peninsula Lighthouse

Guiding you through the storm - Your only local mobile counselling service Supporting ALL people suffering from Domestic Violence offering a holistic program making our community safer.

Counselling services available Monday @ Ettalong Baptist Church Barrenjoey Room , book an appointment: 0417 472 374 penlighthouse@gmail.com www.peninsulalighthouse.info/

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 Stroke Recovery Club Everglades Country Club 2nd Tues 11am Company, up-to-date info, hydrotherapy, bus trips 1300 650 594

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 Vibrant women's a cappella chorus. New members welcome - music education provided. Rehearsals. Tues 7pm Gosford Tafe Performance opportunities Hire us for your event 0412 948 450 coastalacappella@gmail.com

Soundwaves
A cappella harmony for Men
– new members welcome.
Rehearsals Mondays 7.00pm
to 9.30pm Central Coast
Leagues Club, Dane Drive,
Gosford
Ring Max on 4324 3631

or Kieran 4324 1977

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 Peninsula Day Branch

1pm 2nd Mon

CWA Hall Woy Woy

4341 9946

Liberal Party of
Australia

Woy Woy Branch
4th Thur 6.30pm

Club Umina, Melbourne Ave,
Umina Beach

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

Service Groups

Lions Club of Woy Woy 3rd Mon.

Woy Woy Leagues Club Make new friends and have fun while serving your community. 0478 959 895

Rotary Clubs
International service club
improves lives of communities
in Aust. & o/seas. Fun-filled

activities, fellowship and friendship.

Rotary Club of Kariong Phillip House, 21 Old Mount Penang Rd, Fri 7.15am 4340 4529

Rotary Club of Umina Beach

Wednesdays 6.30pm
Everglades Country Club
0409 245 861
curleys@czemail.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

Cash Housie
50 Games every Sat night
Peninsula Community Centre,
McMasters Rd, Woy Woy,t
7.30pm. Proceeds to Woy
Woy Catholic Parish.

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

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

Central Coast
Soaring Club Inc
Gliding Club, Learn to fly,
Instruction FREE to members
Come and have an Air
Experience Flight
All Welcome
14 and up for Training
Flying at Bloodtree Road
Mangrove Mountain Thur,
Sat, Sun (weather permitting)
0412 164 082
0414 635 047

www.ccsoaring.com.au

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

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.centralcoastjojukaikarate.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

Veterans

National Malaya Borneo Veterans Association 1st Sat (except Jan) 10.30am Umina Club Melbourne Avenue Umina Beach

4342 1107

The Partners of
Veterans Association
of Australia Inc Central
Coast Sub Branch
4th Tues - 10am-1pm
Kincumber Neighbourhood
Centre, 1/20 Kincumber St
Kincumber

Support Network for Partners of Past and present Australian Defence Forces 0403 499 905

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

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 Boulevarde, Woy Woy
Craft & Friendship: 1st, 2nd
and 3rd Wed 10AM.
Meetings: 4th Wed 10AM.
Ph: 0411 434 785

woywoycwa@gmail.com

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.cowhc.com.au

see www.duckscrossing.org or www.centralcoastnewspapers.com for the forms or contact Central Coast Newspapers on - 4325 7369

Southern Spirit teams defeated

Southern Spirit's First Grade and Women's teams were both defeated in their respective Central Coast Cricket Association competitions last weekend.

In round eight of the First Grade, the Spirit faced The Entrance at Jubilee Park.

"Taking to the crease first, The Entrance's Adam Taylor laid the platform for their win, followed by Marc Mariner, who finished the job with The Entrance scoring an imposing 4/242 off their 40 overs," said Central Coast Cricket Association publicity officer Mr Garry Burkinshaw.

"Taylor was excellent at the top passing 50 for the first time this year and was unlucky not to reach his century being dismissed for 98.

"Mariner on the other hand, has been a revelation for the Gulls in the one-day format and his unbeaten innings of 81 included six deliveries which cleared the ropes as well as five fours.

"Veteran Ash Hardy also chipped in with 33," Mr Burkinshaw said.

"Simon Mahoney was the most successful Spirit bowler with two wickets as skipper, Daniel Friend used eight bowlers in an attempt to quell the runs. "Southern Spirit's run chase never really got started and they slumped to 8/88 before Zane Smith and Ben Orman joined forces.

"The pair, through sensible and positive batting, put together a partnership of 96 runs for the ninth wicket before Smith, with a century in touching distance, was dismissed for an excellent 98 which included eight fours and five sixes.

"Orman followed shortly thereafter for a determined 28 which saw the innings close at 189," Mr Burkinshaw said.

The Spirit's round six clash against Northern Power Orange in the Women's T20 could well be remembered as the match of the competition so far, with both sides undefeated heading onto the field, he said.

Mr Burkinshaw said that the Orange's dynamic batting, led by Rebecca Callan and Karen Mander, proved to be the Spirit's undoing, with the Orange taking the match by 57 runs.

"Winning the toss and batting first, Callan and Mander were destructive from the start, with both players putting on 50 runs before retiring.

"They were able to return later to finish off the innings with

Callan finishing unbeaten on 87 runs, scored off 36 balls with 13 fours and 4 sixes, whilst Manader was equally as brutal, scoring an unbeaten 65 off 26 balls with 9 fours and 3 sixes.

"Joanne Farr also chipped in with 23 in the middle order.

"The Orange side finished with 6/190 off their 20 overs," Mr Burkinshaw said.

"It was a tough day for the Spirit bowlers, however, Nicole Cattley managed to take 3/25 off her four overs.

"Southern Spirit were gallant in the chase, even after losing key batter Bethany Leggett who was run out by Callan early, finishing on 6/133 at the end of their allotted overs.

"Cattley rounded out an excellent game finishing 50 not out with Leisel Collins 37 and Grace Stockwell 24 not out also figuring prominently with the bat.

"Mander duly claimed player of the match honours with 3/10 off four overs," Mr Burkinshaw said.

The First Grade will host Terrigal for their round nine clash.

The Women's side will have a bye for round seven.

Source: Media releases, 17 and 18 Nov 2019 Garry Burkinshaw, CCCA

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

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

Samaritans Youth

Counselling Centacare: 4324 6403

Men's Shed Cluster Inc 0413 244 484

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 Help Financial Counselling Service 4334 2304 Tenants' Advice and Advocacy Service 4353 5515 Woy Woy Court 4344 0111

Gosford district:

Libraries

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

Domestic Violence Line 1800 65 Lifeline 13 11 14 Kids Help Line 1800 551 800 Griefline 1300 845 745 Suicide Call Back Service

Suicide Call Back Serv 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

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, EttalongTye 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 Lorena Fernandez Collazo
- Dean Lampard Trading as Lampard Painting
- Callum McDonald Trading as Sunset Decks
- Linda Smith, Bookkeeper Horsfield Bay
- Emma Knowles -Blacksmith NSW
- Mulla Villa PTY Ltd
 Jessica Wheatcroft trading as
- Wheatcroft Advertising
 Peter Zing, Singapore Zing Cafe
- Pruksra Thai Massage, Woy Woy
 Dale Arurlilac, Woy Woy
- Craig Lack Fencing

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

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

CABINETMAKER

CABINETMAKER

Special picture frames Window frames Wooden Boxes for Art - Storage - Display **Smaller Cupboards** and Furniture

Call Jens

0418 993 994

CARPENTERS

Carpentry

- Building

over 30 years

experience

Local know how -

working with pride

and honesty

Paul Skinner

0432 216 020

or 4339 2317

CARPENTERS

ALL GENERAL CARPENTRY Stairs, pergolas,

verandas, decks etc. Available now **Call Michael Bennett** Ph: 0407 281 046

Lic. 28352c

holiday & vacate cleans.

Regular or one off.

Fully insured, WWC & Police check avail. From \$35 hour.

Maryanne

Weston & Wilson Cleaning Services

Domestic, end of lease,

CLEANING

0403 505 812

Lic No:248126C

Security lights -

Call Ben on

ELECTRICIANS

BKW

Electrical Services

Lights - Fans - Power -Reno's - Switchboards -

No job too small

0404 093 299

ENTERTAINMENT

Troubadour

Folk and Acoustic

Music Club

HAWAIIAN

CHRISTMAS

PARTY

DEC 14

St Lukes Hall

Wov Wov

7pm \$7

Bring your own nibblies

www.troubadour.org.au

4342 6716

0401 347 247

Smiles on Dials day opens season

A Smiles on Dials day will open the season for the Central Coast Disabled **Surfers** Association at Umina Beach on December 7.

The day will celebrate International Day of People with Disabilities, with a theme of growing community inclusion.

Association president Ms Rae Fiechter volunteers were always needed to help with the program.

They were needed to help participants to and from the beach, in and out of the water and to set up and clean up afterwards.

"Our volunteers provide a unique, safe and happy surfing experience to a wide range of people with various disabilities who would otherwise be unable to access the beach.

"We only surf in broken waves, in waist depth water, with participants enjoying the experience that abledbodied people often take for granted," Ms Fiechter said.

"Volunteers do not need to know how to surf."

SOURCE: Media release, 12 Nov 2019 Rae Fiechter, CCDSA

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

MGL CARPENTRY

Carpenter & Joiner 40yrs Experience Decks, Pergolas, Doors, Windows etc Fully Insured - Call Gary

0458 130 829 4341 1346

FENCING

BLUEPRINT FENCING

All types of fencing, gates and retaining walls **Call Luke** Free quotes

PERSONALS

MAN **SEEKING**

LADY 50+

UMINA BEACH CALL STEVEN 0419 483 278

POSITION VACANT

POULTRY PROCESSING

MANGROVE MOUNTAIN Immediate start - Casual Poultry Processing Award Wage Monday - Friday

Day Shift Must have own transport Call 02 4374 1700

Between 7am - 2pm

REMOVALS

ELAVOMER^{MOVALS}

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 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 \$50 + GST in mono and an extra \$10 + 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

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

ELECTRICIAN

Same day service Guaranteed Lighting, Power Points,

Phone & Data, Fault Finding, No job too small. Seniors Discount.

ENTERTAINMENT

BluesAngels

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

tomflood@hotmail.com

4787 5689

HAIR DRESSER

Hair by Sammmy

Specialising in Balayage and Hair Extensions Balayage starting from \$150*

/hairbysammmy find us on instagram sammybaillie1301@hotmail.com

HANDYMAN

Covering all your internal and external handyman jobs

FREE QUOTES

Pensioner discount Call David: 0413 396 167

LOCKSMITH

Matt Bell's Locksmith **Service**

All lock repairs **Lock installations** 24 hour lockout service **Pensioner discount** ML 000103741

Ph: 0404 879 863

PLASTERING

PHIL BOURKE **PLASTERING**

Over 36 yrs exp Gyprock, Renovations

Small Jobs, Free Quotes Reliable Service

0418 452 474

LOCAL PLASTERER WALLS. CEILINGS & CORNICES SMALL JOBS & PATCHING NO JOBS OVER \$1000 **FREE QUOTES**

Allways Moving Removals

(2)

House, office units No job too big or too small Affordable rates

Call for free quote 0497 800 074 0421 084 650

PLUMBING

PH: NEVILLE

0417 426 254

UMINA BEACH PLUMBING All aspects of

Plumbing, Drainage & Gasfitting Domestic & Maintenance Works Hot Water Installation

& Repairs □ 4344 3611 0412 132 729

TILING

0439 589 426

Ettalong bowler returns from US Men's Open

Ettalong **Memorial** Club's Phil **Bowling** Westcott has returned from the United States after competing in the US Men's Bowls Open.

Mr Westcott made it to the top six in the singles event, before being knocked out by the eventual competition winner.

His placement meant he had qualified for the second flight competition which Phil Westcott went on to win.

Bowling Club publicity officer Mr Ken Dixon said members were proud of Phil. who competed against some of the world's best bowlers during his time at the Open.

"What а great achievement for Phil and which demonstrates the strength of bowling talent on the Peninsula," Mr Dixon said.

SOURCE: Media release, 19 Nov 2019 Ken Dixon, Ettalong **Memorial Bowling Club**

Kai is named Youth Lifesaver of the Year

Umina Surf Life Saving Club's Kai Darwin has been named Surf Life Saving Australia's Youth Lifesaver of the

The annual awards are held to honour the best and brightest among the surf lifesaving movement in the country, with this year's presentation hosted by Surf Life Saving Queensland at the Gold Coast Convention and Exhibition Centre on November 9.

Surf Life Saving Australia's president Mr Graham Ford presented the awards and took the time to congratulate Kai on a

lifetime of commitment to his

"Kai joined Umina SLSC as a five-year old nipper and has been passionately involved in the organisation ever since," Mr Ford said.

"Holding positions on the management team, facilitating youth camps, participating in the leadership program, supporting club and community education, including Surf Safety in primary schools; Kai is a role model for both club youth and Nippers.

"He assisted in Surf Life Saving NSW titles in safety and emergency management, water safety and duty boat.

"He has been involved in many incidents over the years, including a rescue of an unconscious patient.

"Some of Kai's many roles at Umina include: water safety coordinator for nippers, club radio officer, assistant at bronze courses and inflatable rescue boat crewing course.

"To support his roles within the surf club, Kai holds many qualifications including inflatable rescue boat driver's qualification as well as spinal management and trainer.

"Kai sees his involvement with the local State Emergency Service as a benefit in the relationship between emergency services," Mr Ford said.

Umina was also up for the coveted Club of the Year award but lost to Coolangatta.

Club president Mr Stephen Scahill said Umina club members had experienced a phenomenal year across the board, with all aspects of club life enjoying growth in 2019.

"Our club has enjoyed continuous improvement in 2018/19 with new directors and executive implementing new projects and initiatives.

"The club continues providing quality community services, ongoing building and equipment facilities, ensuring that the needs of growing membership are met.

"Maintaining long term relationships with supporters, other clubs and councils is a high priority, is maintenance of professional management.

"Some notable areas are the Safeguarding Children and Young People program, the development Grievance Sub-Committee pathways clarifying members, identifying areas for youth engagement at all levels and accessibility being constantly reviewed, such as access needs for wheelchair users," Mr Scahill said.

SOURCE: Media release, 9 Nov 2019 Donna Wishart, SLS Australia Website, 9 Nov 2019 Stephen Scahill, Umina SLSC

POSITION VACANT

Technician required for pick up, clean and delivery of venetian and roller blinds. Must have current license. Vehicle supplied, all training given. **Good communication skills** required and able to work within a team \$45k gross plus all statutory entitlements

Office in Chatswood dovasandrew@gmail.com Call: 0412 475 287

PUBLIC NOTICE

Lions Club of Woy Woy Peninsula Inc

Melbourne Cup Sweep

Prize claimed by D Parks Numbers 12 20 23 **Greg Head Secretary**

PUBLIC NOTICE

Car Boot Sale

FEB 23

6am to 1pm

Vendors Welcome ~ \$15 per car Now at Dunban Road Car Park NB stall sites not open until 6.30am Cnr. Ocean Beach Road Woy Woy

Woy Woy Peninsula Lions Club

Great variety of stalls BBQ, Tea & Coffee.

Always Last Sunday (no events in December or January) Enq: 0478 959 895

RUN IT 'TIL YOU SELL IT

TWO TONE BURGUNDY.

velour 5 seater corner lounge, excellent condition, \$700 ono Ph: 0403 991 136

HOME

for sale in over 55's park, Carport, budgewoi area, 2 beds plus study/dog friendly, \$190,000 ono, Ph 0417 480 377 or 4399 1303

ERIN POPTOP CARAVAN

6.6. double island bed, rollout awnings, annex front, kitchen, microwave, in excellent condition, many extras, \$19,200

2009 JAYCO POPTOP STERLING

Rego 7/20, one owner, garaged, in excellent condition, aircon gas hotplates oven and microwave, kakadu annexe, many extra's \$22,500 ono Ph: 4369 7002

2007 BAYLINER 245 CIERA

Inboard mercruiser 5.0L V8 sterndrive, motor and leg fully serviced, antifouled, polished, ideal for family leisure/ fishing/cruising, 12 passengers, sleeps 4 in two cabins, new carpets/ clears/covers, H+C shower, flushing toilet, fridge, stove, cooktop, m/

lifebelts, fire extinguisher, fresh water. VHF marine radio, AM/FM radio, CD player, registered to July 2020, jetty moored Woy Woy, \$44,000 ono

Ph: 0412 547 791 **HYUNDAI**

ELANTRA 2L HVT Auto, 220,000 klms,

silver mags, sheepskin well. 2004. \$2160 Ph: 0434 881 331

GARDEN TROLLEY

unused, unsuitable for my space. Cost \$130 sel \$80 ono

CHAISE

intricately carved, pale blue velvet upholstery, studded back, very good condition, \$1000 ono

burgundy velvet, carved frame, renewed webbing and seat.\$400 ono. Ph:

4369 1660

CARAVAN 2013 retreat mabel 21'6" queen bed, ensuite w/ mac cafe, seating, Tv, A/C solar camera. low kilometres, full annex. rego June 2020, many

wave, sink, auto anchor, extras, new \$75,000, sell \$60,000. Ph: 0416 145 237

LATHE LAM TYPE 350BH

swing, 25 inch bed, 10 speed screw cutting some tools, \$1400 ono Ph: 4396 4304

and four cremat seats, rego Dec 19, goes ashes, point clare lawn box, vhf radio sounder, cementary. \$2,500

Taiwan made, 10inch

DOUBLE BURIEL PLOT

Ph: 4323 4388 **BERNINA 1230 SEWING MACHINE**

10 years plus 8 attachment feet, as new condition \$400. Ph: 0423 163 002 **FISHING BOAT**

24 FT 6 oregon glassed to gunnels, diesel shaft drive, hydrolic gear electric bilge pump,

solar charger, own safe, mouring dingy trailer \$12,000 ono. Deceased

estate Ph: 0431 511 764 **ALUMINIUN** RUNABOUT

length 3.850, 30hp fish finder, bimby cover rod holders, life jackets, electric motor, reg 24.11.19. \$5.500 Ph: 0408 619 981

16FT CARAVAN

single beds, front full annex, aircon, 5/20, extras \$13,750 challenger

MILLARD POPTOP

kitchen, rollout awning, excellent condition, rego Ph: 0412 185 167

points easier, \$350 Ph: 4341 7567 SEXTANT MATTRESS QUEEN perfect condition + case

Torrev firm serta pedic

mattress, excellent

condition \$350 ono

Ph: 4365 3617

SPEAR POINT PIPE

driver, tripod with

monkey pulleys,

and extras, makes

installing metal spear

davis USA \$250 Ph: 0429 934 152 LAWN MOWER NEW 4 stroke petrol, 530

mm width grass catcher, button start, electrical geared motor cost \$400 sell \$350 Ph: 0409 155 418

LOUNGE soft black leather, 1x4 seater, 2 singles, 3.6m kayak sundancer

building materials all cheap. Ph: 0438 511 585

BOAT TRAILER 14' \$650, tinny boat 13' \$450, trailer HSS new self propelled, 8 height axle hubs bearings, long positions, side discharge, reg, boat has 2 swivel seats.

> Ph: 4312 6474 **SPEEDY MAG WHEELS**

4 x 20". 6 stud near new reneagde ATS, 265/50 R20 tyres, 95%: off colorado 4x4 ute,

REGENCY PRESURE **CHAIR RECLINER**

Good condition and suitable for aged care location in Kariong, \$1500

Ph: 0404 012 283 **PAJERO '07 EXCEED** second owner, log

books, excellent condition, 202,000 km, 7 seats leather upholstery, bluetooth dvd player etc, \$12,900

Ph: 0425 312 510

11 mtrs. 130HP. mercedes diesel twin. 700 hr fuel tanks, 200 hr water tank, das stove fridge toilet, sleeps four. \$39,000

Ph: 0409 821 216 **AWNINGS 2 EXTENSION** M'home 4 metre.

reasonable offer. Ph: 4392 3900

Phone:	Email:										
20 words \$44 Photo \$11	yes no										
<u> </u>	<u> </u>										
<u> </u>	<u> </u>										
<u> </u>	II										
Extra words at \$2.20 per word											
<u> </u>	<u> </u>										
<u> </u>											
<u> </u>											
Card:											
Expiry:											
Office use only: Commence with edition: End with (if not sold) edition:											
Reference Number											
Renewing: yes no If yes, new ending edition if not sold											

Fill in, cut out and send in to Central Coast Newspapers PO Box 1056 Gosford NSW

Sport

Selected for Orcas super surf team

Umina Surf Life Saving Club's Bailey Johns has been selected for the Central Coast Hunter Orcas team that will contest the upcoming Super Surf Teams League series in December.

The Super Surf Teams League is a new event announced as part

of Surf Life Saving Australia's Ironman and Ironwoman series that combines the high intensity of the solo-contested iron-person events in a team setting.

Ocean Beach's Nicole Majask has also been named to the team.

Round one of the League series will take place at Bulli Beach on December 1.

After that the Orcas will fly to Surfers Paradise in Queensland for round two, before round three concludes the series at North Cronulla in the new year.

SOURCE:
Website, 11 Nov 2019
Stephen Scahill, Umina SLSC
Website, 18 Nov 2019
Donna Wishart, SLS Australia

TIDE CHART

FORT DENISON

LAT 33° 51' S - LONG 151° 14' E - TIME ZONE - 1000 Times and Heights(m) of high and low waters

Times are in local standard time (UTC +10:00) or daylight savings time (UTC +11:00) when in effect.

Time - Height(m)

25	0129 0.29	26	0213 0.32	27	0255 0.36
	0753 1.81		0839 1.88		0925 1.91
MON	1417 0.29	TUE	1510 0.24	WED	1600 0.23
	2016 1.56		2108 1.50		2158 1.44
28	0338 0.43	29	0420 0.50	30	0503 0.57
	1009 1.91		1053 1.86		1136 1.79
THU	1648 0.25	FRI	1736 0.31	SAT	1824 0.38
	2247 1.37		2335 1.31		
1	0024 1.26	2	0114 1.22	3	0206 1.20
	0547 0.64		0634 0.70	_	0727 0.75
SUN	1218 1.69	MON	1302 1.59	TUE	1350 1.50
	1911 0.45		2000 0.51		2050 0.55
1	0302 1.21	5	0400 1.25	6	0456 1.32
4	0828 0.78	_	0936 0.79		1045 0.76
WED	1445 1.43	THU	1547 1.38	FRI	1649 1.35
	2142 0.56		2231 0.55		2318 0.53
7	0544 1.40	8	0000 0.51	0	0039 0.49
	1149 0.70		0628 1.49	7	0706 1.58
SAT	1745 1.35	SUN	1244 0.62	MON	1331 0.54
			1836 1.36		1921 1.37

APPROX. TIME LAG AFTER FORT DENISON

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

Sam Goodman keeps his undefeated boxing record

Umina PCYC boxer Sam Goodman has kept his undefeated record intact following his undercard fight in the Tasman Fighters National Boxing Series Hordern Pavilion on November 16.

He now has six wins zero losses since making his professional debut and now the Super Bantamweight boxer is setting his sights on an Australian title fight. Sam was up against Indonesia's Sunardi Gamboa in the bout, with the match starting out fairly even as both players sized up their opponents.

He gained ground in round three though, briefly dropping Gamboa to the floor after one powerful jab to the temple, with the 21-year-old bringing his opponent down two more times in the round.

The third time Gamboa did not get back up and Sam was declared the winner by a knockout.

Sam's team is now hoping for a title fight early next year.

However, despite his unbeaten record, the young boxer is still considered a newcomer to the sport and admits he is still earning his stripes.

"Another fight done going to 6-0. A massive thanks to my coach Joel Keegan, Luke Phipps and my team for a great prep."

SOURCE: Social media, 17 Nov 2019 Sam Goodman, Umina

Gosford, New South Wales November 2019 Daily Weather Observations

Australian Government Bureau of Meteorology

		Temps		Rain	in Evap	Sun	Max wind gust			9am						3pm					
Date	Day	Min	Max	Kaiii	Lvap	Suii	Dirn	Spd	Time	Temp	RH	Cld	Dirn	Spd	MSLP	Temp	RH	Cld	Dirn	Spd	MSLP
		°C	°C	mm	mm	hours		km/h	local	°C	%	eighths		km/h	hPa	°C	%	eighths		km/h	hPa
1	Fr	13.2	26.3	0			NNE	37	16:52	20.3	73		NE	6		25.3	57		ENE	20	
2	Sa	14.4	28.2	0			ENE	37	14:00	22.5	65		NNE	11		25.9	55		ENE	22	
3	Su	15.2	32.6	0			ENE	30	12:32	27.3	45		NNE	7		26.7	55		ESE	6	
4	Мо	16.4	24.5	9.6			SW	28	00:38	20.8	68		S	9		22.0	67		E	13	
5	Tu	15.9	18.8	0			SSW	44	10:43	18.1	52		SW	17		17.8	61		S	22	
6	We	8.7	27.1	0.2			ESE	28	13:12	18.3	45		NW	13		24.5	39		ESE	17	
7	Th	13.9	33.0	0			WNW	57	10:25	26.1	25		WNW	11		25.6	40		ENE	19	
8	Fr	10.9	30.3	0			WSW	56	19:22	24.8	32		NW	9		29.7	19		W	31	
9	Sa	13.4	20.2	0			SSW	39	23:05	15.7	31		WSW	19		18.3	40		S	13	
10	Su	9.2	23.8	0			sw	31	10:02	18.8	38		WSW	19		21.7	37		ESE	13	
11	Мо	11.1	27.0	0			NE	35	16:54	19.8	65		NNW	6		24.6	51		ENE	19	
12	Tu	11.5	35.5	0			NW	61	12:16	26.4	27		N	7		35.2	7		NW	17	
13	We	12.9	23.7	0			w	35	08:44	18.8	29		WSW	17		20.3	35		ESE	11	
14	Th	9.2	25.0	0			ENE	30	11:31	20.8	32		SW	13		22.3	37		E	17	
15	Fr	10.6	30.7	0			WNW	31	09:10	23.4	35		NW	13		27.6	26		ENE	15	
16	Sa	16.6	22.8	0			SSW	37	02:12	20.7	61		SSE	7		20.5	66		E	13	
17	Su	16.9	22.9	0			SE	35	14:57	20.0	75		s	11		19.9	70		SE	15	
18	Мо	13.3	25.7	0			ENE	33	12:29	20.3	62		NE	9		23.4	59		ENE	20	
19	Tu	11.8	32.9	0			s	54	21:16	25.2	42		SE	2		30.2	18		NE	15	
20	We	18.7		0						19.0	73		SSW	9		21.2	60		ESE	17	
Statistics for the first 20 days of November 2019																					
	Mean	13.2	26.9							21.4	48			10		24.1	44			16	
	Lowest	8.7	18.8							15.7	25		SE	2		17.8	7		ESE	6	
	Highest	18.7	35.5	9.6			NW	61		27.3	75		WSW	19		35.2	70		W	31	
	Total			9.8																	

Sport

Jemma takes out Paddler of the Year award

Umina's Jemma Smith has the Women's ICF Under-23 taken out a Paddle Australia Paddler of the Year award for her successful season on the water.

Jemma was awarded the Paddler of the Year Non-Olympic for her success at the international level.

Her achievements included making the finals of her respective events at the Canoe Sprint Under-23 World Championships and taking out the gold in

Canoe Ocean Racing World Championships.

Jemma capped off her season by being crowned the Ocean Racing Under-23 World Champion and is widely considered a star on the rise in the sport, given she had only recently transitioned into canoeing and kayaking off the back of a successful surf lifesaving

> Website, 10 Nov 2019 Phil Jones, Paddle Australia

Jemma Smith

Juniors selected for inter-branch team

Four Killcare Surf Life Saving Club juniors have set a new club record after they were all selected for the Central Coast Inter-branch team.

"CC Bradley (Under-12s), Lilly Hofer (Under-14s), Tash Marteene (Opens) and Luke Hayter (Opens) were selected for the team to compete against the other 10 NSW branches at the annual inter-branch championships." said club information officer Mr Craig Sheppard.

Mr Sheppard said the selection was in no small part due to club coach Mr John Bourne.

"This is a new record for Killcare,

having four competitors selected for the inter-branch squad.

"We couldn't be prouder of all of them," he said.

The inter-branch championships will be held at Bulli Surf Life Saving Club from December 7 to 8.

SOURCE: Newsletter, 11 Nov 2019 Craig Sheppard, Killcare SLSC

UMINA BEACH

YOUSAVECHEMIST.COM.AU

Incorrect use can cause harm. Follow the directions for use. This product may not be right for you, always read the label before purchase.

If symptoms persist, worsen or change unexpectedly, talk to your health professional.

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 *No rainchecks. Free Gifts are subject to availability and while stocks last. Free gift is an in-store promotion only and not available online. †RRP – the save prices listed and % off are calculated from supplier RRP at time of preparation. We reserve the right to correct pricing and printing errors. You Save Chemist may not have previously sold the product at the RRP due to our discount policy. Other savings shown are from our everyday low prices. Limited quantities apply. Not all products and services are available in all stores. PROMOTIONAL PERIOD STARTS ON 3/12/2019 AND FINISHES 6/1/2020. YS122019C.