

OPUNAKE & COASTAL NEWS

Vol. 22 No. 11 June 28, 2012
www.opunakecoastalnews.co.nz

Published every
Thursday Fortnight

Phone and Fax 761-7016
A/H 761-8206
for Advertising and Editorial
ISSN 1171-0624

Inside...

Latest Taranaki All Black at ease in new role

An update on Every-body's Theatre - page 3

Obituary - Doug Cox-head - see page 5

"To succeed you've got to have a dream" Neil Pennington - see page 9

Customers enjoy the RD1 reopening night-see pages 12 & 13

Taranaki's Beauden Barrett, who won his first cap for the All Blacks against the Irish team recently.

Beauden from us. When Taranaki's outstanding player came onto the field off the bench during the third test against Ireland, he looked so assured and smoothly became part of the All Black onslaught. One could have been mistaken for thinking he's been an All Black for some time - not in his first test! He also made an impact with the boot, contributing to the All Blacks score with a penalty and three conversions (9 points in all). Here is a bit about him, compliments of Taranaki Rugby.

Beauden entered the Taranaki Rugby environment straight out of school. He was one of our first recruits in the Olex Taranaki Academy. The Olex Academy enabled Beauden to stay in Taranaki and play his rugby - without it he would have left to play elsewhere as he pursued his studies. He was selected in

the Olex Sevens team who won the Gold Coast International Sevens tournament. He was selected straight from this provincial team into the New Zealand Sevens team (now All Blacks Sevens).

Being part of the Academy meant Beauden played his club rugby for Coastal. This game time allowed TenderLink Taranaki coach Colin Cooper the opportunity to see Beauden and he was selected into the TenderLink Taranaki squad in 2010.

He is everything that we look for when selecting players to join the Olex Academy. He has an incredible work ethic, he's coachable, has great character, he's resilient, self-reliant and a real team player. He has everything it takes to be an outstanding athlete. He also has an exceptional level of support from his family.

We are very proud of Beauden and we are pleased to see him excelling. We are

very pleased to have played a part in his development as a player. Taranaki has produced many outstanding rugby players and with continued community support and the continued development of the Olex Taranaki Academy we will produce many more. Beauden is a fantastic role model to all young rugby players.

We wish him every success in his journey and look forward to seeing him in amber and black this year.

Beauden in action.

Dale Copeland honoured for services to art

In this year's Queen's Birthday honours Taranaki artist Dale Copeland was made a Member of the New Zealand Order of Merit (MNZM) for her services to art. A modest woman, Dale commented, "It was partly embarrassing - also (left me) full of guilt being honoured for something I do, and love".

Dale lives in a century-old house near Okato township

with her partner award-winning artist Paul Hutchinson. The house is the original school house for the old Puniho Native School. The house is dominated by books and art treasures in equal measure.

Dale's greatest love in art is assemblage and the objects she uses are very diverse. She showed me one which included the foetus of a possum. "I have such fun with it", she comments. One work she showed me was called 'No Matter How You Measure - Extinction is Forever'.

Dale is well known for her work with other artists. She

has just taken part in 6PLY a New Plymouth exhibition with five other artists. She has also exhibited overseas frequently; she took the work of twenty one Taranaki artists with her to show in the Lincoln Centre in New York.

She has also done much to encourage art in Taranaki and was the founder of the Real Tart Gallery and runs the Virtual Tart website.

Dale is a trained teacher - her specialty is maths and this also a hobby of hers. She currently tutors secondary students in this subject.

Another great love is Tae-kwon-do. "My proudest title

Dale Copeland MNZM, with two assemblage creations.

is Sabum", which is a Korean term for a senior black belt. She holds a 4th Dan Belt and trains three times a week.

She is a great enthusiast for Taranaki art. "Taranaki has some superb artists and they deserve all the support that

anyone can give them. They deserve stupendous support".

Finally, she concludes, "I think I'm the luckiest person in the universe because I love what I do".

4 FOUR SQUARE 45
All You Need

Hellers
Gourmet Sausages
just \$6.00/6 pack

Come in, we'd love to see you.

Open everyday 7:30 - 8pm

77 Tasman Street, Opunake Ph 06 761 8668

Big enough to be competitive, small enough to care

**NEW COASTAL
MACHINERY SALES
REPRESENTATIVE**

**PETER
LAURENCE**
PHONE
027 2477677
OR
06 7575582

FOR ALL YOUR
MACHINERY ENQUIRIES

NORWOOD 146 GILL ST,
FARM MACHINERY CENTRE NEW PLYMOUTH
PH (06) 757 5582

Computers • Laptops • Parts • Accessories • Software

**Computer Sales,
repairs, Service, Virus
Removal & Upgrades**

Ph: Today on 06 2783020 or 0274 219 113
Open Monday to Friday from 8.30am to 5pm
Saturday 9am to 1pm
Or Email: fixit@matts.co.nz | www.matts.co.nz
57 Victoria Street, Hawera

EDITORIAL

Car crushing - a tasteless display

Many people, no doubt, will be turned off at the sight of the Hon Anne Tolley (Minister of Police) standing triumphant on the flattened remains of Daniel Briant's Nissan Laurel car - valued at about \$9,000. *What a waste of an asset which could have gone to a needy organisation, intact or its equivalent value after sale.* One charity which could have benefited is the Women's Refuge Centre, an organization whose government funding has been recently cut.

Of course the nineteen-year-old driver should have been prosecuted. He has lost

his licence for 21 months and a fine would also have been appropriate. But this wasteful exercise, with its element of grandstanding, will probably have the opposite effect - the would-be boy racers will respond by being even more defiant. We can now expect more of this dangerous activity.

There have been many prosecutions for boy racing, but this is the first crushing, as far as we know. I imagine that Daniel will feel singled out for this unfortunate spectacle under the Sentencing (Vehicle Confiscation) Act, which has been around for

about four years now.

Professor Greg Newbold, the Canterbury University criminology lecturer has a point when he described the car crushing as a vindictive, petty and undignified way of dealing with the boy racer problem.

The spectacle of the triumphant Minister - seemingly gloating on the top of what was left of the car - was nauseating. Let's hope this is the last photograph of this nature we see, as wiser heads at the Cabinet table prevail - and the practice is halted.

The Hon Anne Tolley and the flattened car.

We are grateful for The Dominion Post allowing us to reproduce their photograph.

Letters to the Editor

Dog impounded -The STDC responds

Thank you

Dear Editor

I am writing in response to an article in this paper's last edition about the condition of a pit-bull held in the pound for 17 days, and express my disappointment with the reporter's failure to investigate and report a balanced story to your Readers.

To put the record straight: Our After Hours Animal Control Service attended the property at 4am after we received a call from a neighbour complaining that the pit-bull in question had come onto their property and was harassing their dog which was tied up. (We do not generally make house calls at 4am just because we feel like it)

The article also failed to mention that Missy, the "sweet natured" two year old pit-bull that had never been registered, was roaming the streets, going onto other properties and was acting

in a threatening manner. By law, a pit-bull must be classified as a Menacing Dog (under the Dog Control Act) and should not be off its own property unleashed or unmuzzled. All menacing dogs must also be desexed - which this dog obviously wasn't.

The accusation in the article that dogs in the Pound are not well cared for is also wrong. All impounded dogs are well fed and exercised daily. Our Pound site is also shared with the SPCA.

This particular dog was in average condition when it entered the pound and most feeding mothers lose some condition as they feed their pups. The dog and her litter were in the pound for 17 days before the owner, who knew where they were, claimed them. Most owners uplift their dogs from the Pound after only a few days. The pit-bull owner also explained to us that there

were originally ten puppies in the litter, six of whom died before the mother was impounded.

The Council has a zero tolerance approach when dealing with menacing dogs which we make no apology for. As a result, there has been a massive 40% drop in dog attacks/incidents in South Taranaki over the last two years. Owners of aggressive dogs or dogs declared 'menacing' can expect attention from the Council. Our community has strongly signaled to the Council that they do not want to tolerate the effects of such dogs in our district.

I trust next time the reporter will get both sides of the story before publishing.

Jim Single,

STDC Regulatory Services Manager

Dear Editor:

My wife, Terri, and I wanted to express our appreciation to the neighbours, friends, co-workers, and patients who have made our stay in New Zealand such a special experience.

We return to the US with stories of unique adventures and experiences in this beautiful country.

It is my greatest desire that Opunake soon gets its new clinic and a young enthusiastic New Zealand physician to become a long term member of the community.

This is a special place and we felt honoured to have been so accepted and were humbled by the graciousness of our adopted town.

Mike Hudson, MD

Opunake Medical Centre

Todd Energy
Aquatic CENTRE
TARANAKI
Todd Energy
Family Fun Time
10.30am to 4.30pm school holidays
Hydroslides • Giant Inflatable • Wave Pool and more!

At last an Architect designed home on your site for \$550K* Total cost Move in!

Why settle for brick & tile?
Saunders Architects Tel 06 759 7430
*Other Packages from \$350,000

OPUNAKE & COASTAL NEWS

Registered office: 23 Napier Street, Opunake
PO Box 74, Opunake

Telephone and Fax: (06) 761-7016 a/h ph: (06) 761-8206

e-mail: Advertising ads@opunakecoastalnews.co.nz
Editorial editorial@opunakecoastalnews.co.nz
Accounts accounts@opunakecoastalnews.co.nz

website: www.opunakecoastalnews.co.nz

Editor Bernice M'Kellar -
Production Carol Marshall
Journalists Rolland M'Kellar
Kathryn Stanley

Delivery: Thursday, fortnightly

Registered as a newspaper.
Member of the Community Newspapers Association of NZ

The Opunake and Coastal News is distributed free to every home and business within the rural area bounded in the north by the New Plymouth city border, extending east to Egmont Village, and around to the edge of Stratford, south to the Hawera city border and inland to Kaponga and through Eltham.

VANTAGE ALUMINIUM JOINERY

SIMPLY SUPERIOR

- Building your dream home
- Replace existing joinery
- Double glazing existing joinery
- Joinery repairs ...

and so much more.

When making decisions on your joinery requirements trust in the experts.

CENTRAL ALUMINIUM LTD
86 JULIET STREET, STRATFORD
PHONE 06 765 7369 • www.centralaluminium.co.nz

Send your your views to
"Letters to the Editor"
23 Napier Street, Opunake.
editorial@opunakecoastalnews.co.nz

You're Joking!

"Nurse, get on the internet, go to SURGERY.COM, scroll down and click on the 'Are you totally lost?' icon."

Letters to the Editor cont.

Solid Energy plans for developing Coal Seam Gas

Written in response to the article "Coal seam, gas nightmare" which appeared in the June 14 issue of the Opunake & Coastal News.

The potential benefits from coal seam gas (CSG) development in the Taranaki could be significant, writes Solid Energy's General Manager Gas Developments, Dr Steve Pearce, but allegations being made about the social and environmental impacts of the company's plans are alarmist scaremongering.

Solid Energy's coal seam gas resources in Taranaki equate to around 900 petajoules, enough to power a combined cycle gas turbine like the 400MW generation unit at the Huntly Power Station for 45 years.

Solid Energy has already proven at our demonstra-

tion plant in Huntly that we can construct and operate a CSG plant producing high quality gas, and generating electricity from it. This has been achieved over the last few years, meeting our own very high environmental standards and by integrating the plant into some of New Zealand's most productive farmland.

Solid Energy is still in the early stages of developing our work programme in Taranaki. The initial aim will be to rank the best locations to develop for pilot-scale extraction trials. The gas resource sits in multiple thin coal seams in Taranaki, so we will likely trial some

innovative technical solutions through the appraisal phase.

Once potential locations and the appropriate technologies have been determined we will formally engage with landowners, neighbours and the wider community before applying for resource consents. Each potential location we identify will have different challenges and would need appropriate controls in place. From an environmental perspective, the resource consent process ensures this happens.

A typical CSG production well site is very unobtrusive, with little surface

equipment, taking up small areas of land measuring about 8 metres by 6 metres, surrounded by pastureland with stock grazing right up to the fence line, as pictured here at our Huntly demonstration plant.

There will be no comparison with the experience of a small number of Australian land holders involved with CSG extraction from their properties and how we develop our plans in Taranaki. The geology and the geography are vastly different and it is likely that the technologies used will also be different. But more importantly, it is because Solid Energy starts from the position that we have to minimise our environmental impacts and meet stakeholder expectations in the way we carry out our business.

Solid Energy Project Manager CSG, Mark Westbury, carries out one of the daily routine checks of the flare at the demonstration coal seam gas plant in Huntly, Waikato.

Everybody's Theatre News Update

Everybody's Theatre closed.

We have had it suggested a number of times that we should just use Sandfords Event Centre to show movies. We would like to explain why this isn't possible. Firstly, it is illegal to hire a movie from a hire centre and sell tickets to the public to watch the movie. If we wanted to hire our movies from distributors like we have done in the past we would need to run them by way of two options: move our present two projectors, power supply and amplifier down to Sandfords where they would need to be

wired permanently in place. This equipment is large and would be in the way for other uses in the centre. The screen for showing a movie needs to be of a certain standard and is expensive. Secondly, to hold movie nights would interfere with dinner and bar bookings and the restaurant would miss out on income for the sake of a few movie goers. It may not be suitable to have children attending movies in a bar/drinking environment if there were other functions being held at the same time.

Your support and views are

important to us as it give us direction and further ideas for the survival of the theatre. We need to know them. It maybe you wish to see a new auditorium instead of an upgrade or just stick to the upgrade plans but your input is vital to us at this stage. To help with funding through the council's long term plan or other funding agencies we need to prove that our community supports this project.

Thanks to everyone who has already donated and written letters of support. We ask that you write letters of

support or simply fill in our form provided today, which states that you agree with or disagree with the upgrade for the theatre. So get writing and drop them off at Opunake Post and Lotto or mail to Debbie Campbell, 4 Napier Street, Opunake or email: northmeetswest@xtra.co.nz

Debbie Campbell
Everybody's Theatre Chairperson

Designer Perfumes
We Now Stock

For Men
Jovan Original Musk
Jovan Black Musk
David Beckham

Plus alternatives to:
D & G The One
Armani Code
Cool Water
Boss Element

For Women
Kate Moss
Jovan White Musk
Jovan Original Musk
Playboy

J.LO Glow
Christina Aguilera
Beyonce
Heidi Klum

If you would like to see other brands in store - come in & let us know and we will try and get it in.

Manaia Pharmacy **Opunake Medicines, Health & Beauty Centre**
47 Main St, Manaia 38 Tasman St, Opunake
Ph: 0800-367-232 Phone 761-8144

Everybody's Theatre Upgrade Opinion Form

Please cut out and send it back to us. Drop off at Opunake Post and Lotto or mail to D Campbell 4 Napier St Opunake Or email northmeetswest@xtra.co.nz

Letters of Support

I/we
support/ do not support the upgrade of Everybody's Theatre so that it can be used by the community as a multi functional facility.

Signed

Date.....

NEW HOMES | RENOVATIONS
LIGHT COMMERCIAL | LANDSCAPING

OFFICE | 06 751 1440
EMAIL | info@gcbuilding.co.nz

gareth collins
BUILDING LTD

kitchens

from humble to stunning

giftware

cookware

one off

gallery & factory

168 waihi road
hawera 4610
p - 06 278 4280
e - paul@oneoff.co.nz

design ~ manufacture ~ installation

designs by paul rogers CKDNZ
your only fully certified kitchen designer
in south taranaki **NKBA**

21 years making your dreams a reality

furniture

new or restored

COUNCILLORS COMMENT

I am constantly in awe of the rural towns and communities in our district. They are full of focussed, committed go-getters who believe in their community and work their butts off to make things happen. They work long hard hours on a voluntary basis to create and maintain facilities for all ages and to encourage participation in a diverse range of activities.

Without these people the fabric and fibre of our rural communities would be bland, boring and totally uninteresting. There would be a lack of the many important services and amenities contributed by so many selfless volunteers.

It was no surprise then that there was a huge list of submissions to the recent Long Term Plan from community groups and their supporters, each wanting support from Council to continue doing what they do for the communities they serve.

It's a really different experience, being in the 'deciding seat' as opposed to the

'asking seat.' How does one judge that a certain project deserves more support (money) than the other? Who is really able to elevate one group's value to a community above another group in another community - or across the whole district? What really makes a difference and who benefits most - a specific user group, a particular township or the South Taranaki district at large?

Despite what some people may think, the coffers at Council are not bottomless and nor do we as councillors flippantly make our decisions about what to do with ratepayers' monies. Sitting in the 'deciding seat' means that while we may be able to call on our own local knowledge and experience, we really must rely on information that you, the people across the district, make available to us to.

After all, none of us will be able to claim to have the full picture of what the Waitotara community considers a priority and conversely have

the total handle on what's happening in Pungarehu and up in Eltham. Only you, the people who live, love, work and play in those areas can tell us what you want for your communities for the years to come.

This year, based on cases made to us, the Council decided to up the level of support for the Sandfords Event Centre from \$25k to \$40k per year for the next three years and is also supporting the iconic Taranaki National Art Awards for the amount of \$10k per year over the same timeframe. Re-roofing the Opunake Community Baths is on the staff's radar for urgent attention and the funding already tagged for new public toilets is going to be directed towards the Coastal Care facility - with public toilets included.

For the major stuff, community consultation is crucial to this process. Last year it was about Hawera's Cinema2. This year the Rotokare Scenic Reserve Trust, the group that created and manages the inland island

pest-free sanctuary around Lake Rotokare near Eltham, also put their significant application (\$600k over 10 years) out to the community for feedback.

The result? An avalanche of support that made up more than 60% of the submissions to the Long Term Plan - that's more than 500 of the 800 submissions we received. That's 'a heck of a lot of reading' for councillors - but the message was clear and is one we listened to.

The same process has been suggested for the committed, community-minded bunch heading the drive to restore Everybody's Theatre. If this or any other group asks for community feedback please give it. Your Council is committed to considering all your comments and where there's obvious and overwhelming support... or not... for something from the very people whose money we are allocating - then who are we to argue?

Bonita Bigham

Coastal Podiatry

Karyn Lehrke registered Podiatrist is available for all general footcare

- Corns
- Callus
- Hard Cracked Heels

TOENAILS

- Ingrown Toenails
- Thickened Nails
- Fungal Infections

Orthotics, Painful Feet, Heel Pain
ACC Registered, Footwear Advice,
Diabetic Foot checks, Home Visits Available

Karyn Lehrke (NZ Dip Pod)

11 Dixon Street, Oakura • 35 Morley Street, New Plymouth
Ph: 06 752 1019 Mob: 027 335 5827 BY APPOINTMENT ONLY

Polar swimmers

Above. A few brave souls entered the Opunake Polar Bear Swim on Sunday, which is a fundraiser for the Opunake Surf Lifesaving Club (The Oaonui Hall committee members). Top Right Olivia Anderson (right) and Jesse Nicholson as Siamese twins. Bottom Right Seal killer Andrew Pentelow.

For all your agricultural machinery and parts contact

GARRY MILES

Your Coastal Rep
Living locally.

Available 7 days
a week

Workshop on call.

AgTraction Taranaki Sales, Parts, Service

Waiwakaiho

0272 932 356

06 759 8432

www.agtraction.co.nz

DIGGERS, BULLDOZERS, DISCING, ROCK ROWING, METALING

NOW AVAILABLE

MOBILE SCREENING PLANT

FOR BIG OR SMALL JOBS - \$85 +gst p.hr - compare our price!

Call: 06 761 8445 or 0274 845 138

A daughter's tribute – Doug Coxhead (4th June 1928- 24th May 2012)

Above: Doug Coxhead

Douglas Ivor Coxhead, has died. As Dad would say, "He's never done that before and he'll never do that again". But there was a lot of doing and caring 'in between'.

Dad was always ready to go and always ready to do. Dad's 'doing' is all around us. There's scarcely a piece of Opunake that he hasn't thought about, dug over, planted, concreted, painted, or contributed to in some way. Mum and Dad were both doers. They were a unit that worked and walked together.

Dad wanted his own hockey team of kids - a team of 'doers'. He got seven of his own, but his team soon grew to the size of an entire tournament. Dad worked for the basic things in our lives and of his two communi-

ties - Te Kiri and Opunake. He worked hard on the Cold Creek Water scheme. He was a main driver for the Opunake Cottage Rest Home and worked on home and school committees and was a stalwart of Lions. He literally gave his shoulder to the church, when he fell off the roof during a painting bee. He dropped and rolled, and picked his brush up straight away to keep painting. One thing I can guarantee is that we don't know the half of what Dad's done, and for whom.

Think of him and working bees every time you take a walk around the lake, wander along the new path along the cliff tops, or go to the lookout over the sea. He's carted stones

for the stone walls, put up Christmas trees in the main street, led the Christmas Parade, and fitted many more things into his nearly 84 years to support his community and look after his patch of the universe.

He'd like us to keep on doing. He'd like to know that we looked forward to the future. He'd like to know that we will continue to love, laugh, and live life without him as we did with him. He'd like the stories to grow mercilessly longer, funnier and slightly less connected to reality.

A year ago I ended Mum's eulogy by saying, "It was. It will never be again. Remember". For Dad, I'd like to say, "It was. It never will be again. Remember. And be a doer in whatever

way you can".

So, Dad, you've been a safe pair of hands, a driving force of good for many, and a source of inspiration and wonder. We bid

you farewell in your own words, "Goodneet, and good gardening to you all".

Averil Coxhead

Fleur Beale's writing workshop very informative

Award-winning writer Fleur Beale speaking at a recent writer's workshop in Hawera.

A number of writing enthusiasts turned up to the workshop held on Saturday June 23, conducted by multi-award winning writer Fleur Beale. *She is the judge for the 2012 Ronald Hugh Morrieson Literary Awards and this workshop is one event to mark the 25th anniversary of this award.*

Fleur Beale was born in Inglewood and has worked as a secondary school teacher. She currently lives in Wellington. Her 30 plus books – published in NZ, USA, Australia and the UK – are mostly for children and young adults.

She has won many awards, such as the Esther Glen Award – twice - for 'I Am Not Esther' and 'Slide the Corner'. This year she won the Storylines Margaret

Mahy Medal for her outstanding contribution to NZ writing for children and young adults.

The three hour session was as intense as it was worthwhile. Fleur spoke freely of her own experiences as a writer, set several writing exercises and gave constructive feedback. She also made many suggestions as to what to do and not to do when writing short stories. For example, she argued against the use of too many adjectives - and adverbs ("Too many are toxic") she felt should be used even more sparingly. Given the vagaries of publishing she has one piece of advice, "Get a good day job". She had a word of warning. "Be very careful because if it (writing) gets you by the throat, it won't let you go".

She mentioned several writers she felt were outstanding, such as Margaret Mahy, Sherryl Jordan, Maurice Gee, and David Hill, but urged, "It's good to develop your own voice and style".

One of the writers who inspired her was her own mother Estelle Corney, who had written stories and plays. Estelle was just starting to get work published when she became ill.

Fleur thought it important to share a story with someone

rhythm of the writing, and unfortunate sentences, could be discerned in this way.

Beginnings were important, but she admitted, "I find starting short stories very difficult". She suggested, *just get started*. "Don't angst about getting it perfect". She added, "Often we have to write our way into a story". She also explained, "Your beginning doesn't have to be exciting - it just has to pose a question" and also allow a positive response to the ques-

The writers workshop, which is part of the Ronald Hugh Morrieson Literary Award's 25th anniversary celebrations. Participants listen to writer Fleur Beale.

trusted, but not someone who will be overly negative. "Share your story with someone you respect".

Reading aloud was important and revealed more than a silent reading on the computer or hard copy. The

tion "do we (the reader) want to keep on reading".

This workshop was excellent and the participants will have gained greatly from the experience.

Introducing Theresa Coates

Theresa has been with us for five years and specialises in travel to the Philippines and other Asian Countries.

Ph (06) 758 6119 New Plymouth
FREEPHONE 0800 730 830
email: tcoates@unitedtravel.co.nz

Hours: 9am till 5.30pm Mon-Fri & Sat 10am till 1.00pm

Departure for Christmas to the Phillipines Dec 7th or 14th Special Deals

TARANAKI

PET FOODS LTD

Injured - Unwanted Cattle

Call (06) 751 2779

Meads Motorcycle Repairs

9 Main South Road Manaia

Ph 06 274 8216 Mobile 027 2104673

For all Your Farm Bike Needs

Sylvia Huitson

(Masters Ed, BA Psych CertCouns MNZAC)

South Taranaki
Counselling in
Hawera
Ph: 06 278 8288

Active
Intentions in New
Plymouth
Ph: 06 751 1483

Ph: 027 6000 302

Clegg's Funeral Services & Monumentalists

'Serving all districts'

Mike Clegg
MOB: 027 496 9090

Susan Clegg
MOB: 027 441 7039

Andrew Blanche
MOB: 027 496 9045

Office - 24 hrs (06) 278 8088

2000 Toyota Hilux

\$8,000

- Extra Cab
Canopy
- 5 Speed
Manual

DON OAKES MOTORS

Broadway, Stratford

Phone & After hours (06) 765 4383

Coastal Cops Opunake

SLINKY CALVES JEFF WILLS

Phone or TEXT DAIRY NUMBER TO
027 575 4362 OR (06) 758 0041
BETWEEN AUROA & OMATA

Also carrying Captive Bolt Gun
'FOR YOUR CONVENIENCE'

CREATIVE STONE

Our website has over 150 Memorials pictured on the gallery pages to give you plenty of ideas for the Monument you require.

Sea Grey Adults upright Stone & Base

\$1250.00 Inc GST - Conditions Apply

Restoration work available on request

All our memorials come with competitive pricing and friendly personal service

Open 12pm-4pm Tuesday to Thursday 11am-3pm Friday

www.creativestone.co.nz

567 Devon St West

Blagdon Shopping Centre

Ph 06 751 2177

PROGRESSIVE

FENCING

FOR ALL YOUR FENCING REQUIREMENTS:

Agricultural & Electric, Fencing & Shelter Belts,

Stockyards, Retaining Walls, Residential,

180 Rev. Post Rammer.

Member FCANZ

Ph Steven on (06) 764-5393 or 021 298 5106

LIMITED OFFER

LT-F300F JUST
\$9,500 INCL. GST

KingQuad 300 4x4 manual

- 3-speed sub-transmission - 15 forward gears
- Selectable 2WD/4WD
- Front disc brakes
- Front diff-lock in super-low ratio
- Independent front & rear suspension
- 24 month/15,000km warranty

Hurry, there are only 100 available nationwide at this price. See us now to secure one for your farm.

Special offer only while current stocks last and not available in conjunction with any other offers.

Way of Life!

Petrol prices may be going down however we have two recent reported cases of petrol thefts from rural addresses. One was on the Parihaka Road and the other on the Wiremu road and in both incidents a large quantity of petrol was taken. It appears that offenders are targeting locations that are some distance from any dwelling and this gives them ample opportunity to siphon the petrol off with out interruption. We believe that the offenders are local and know the area well. It is more than likely they will be using a Ute or towing a trailer as the quantity of fuel taken would require big drums for storage.

Please check the location of your tanks and the security you have in place. If there is a problem please do something to eliminate it.

With the onset of the wet weather we are seeing an increased amount of mud being dragged on to the roads, particularly in rural farming areas. Common sense would tell you that this mud is a danger to traffic particularly if it is in a large volume and certainly if it becomes wet with rain. The onus is on those responsible to ensure that this is removed and not for us to deal with at a later time.

We all wish we lived in a perfect world where we could leave our doors unlocked and no one

would come in and take anything. Unfortunately these days have gone and any opportunity given will be taken. Residents in both urban and rural locations need to make every effort to secure their premises when they are absent from it. Rural residences in particular are prime targets and it would appear the occupants of these are generally the worst for locking anything up. Just because you live in a rural location does not make you immune from offenders. The most recent serious burglary where a large quantity of items were taken was committed by an offender who resided in Stratford. He had no links or connections to our area and was specifically here to commit an offence. Seriously consider security systems that can be installed these days at a competitive and affordable price. In fact the cost of the system may be less than that of the damage caused by those entering, let alone the property that is taken.

Finally we always welcome information from the public in regards to information you can provide that helps us and the community. If you do not want to talk to us direct then call Crimestoppers on 0800 555 111 or if you wish to do it online at <http://www.crimestoppers-nz.org>.

Mark, Nigel and Ricky

Okato

Hello everyone.

Sorry I have not put in an article in for a while. You could read two things into that; either I have been too busy or there has been nothing happening for me to complain about.

Well things around the Coast have been pretty good to be fair; I have however attended the odd vehicle accident and am already dealing with some of the farm employees who are new to the area.

I know as an employee it is a challenging time employing new staff, but I can't stress enough how important it is to complete the relevant checks on any new staff - especially if they are coming from outside of the district.

On that note don't forget if you have changed addresses lately and have a firearms licence you have to inform police and we will complete a security check. Now, this needs to be done if you have a firearms licence, you don't have to have any firearms at the address.

I have had a small amount of damage occurring at the old Okato School. If you see anyone over there pop in and let them know that, as a community, we are all looking after

Rich Corry

the buildings and that any damage will not be tolerated by us.

On the traffic side of things it amuses me that I still hear the odd person complain about getting caught crossing the centre line on the stretch of State Highway 45 between Upper Timaru and Upper Pitone Rds. One easy way to insure that you do not get a ticket there is don't cross the centre line, easy.

Anyway enough of the business side of things. What a great sight it was in the weekend to see Beauden get his chance in the Black jersey. It also was very pleasing to see the Coastal A's dispatch New Plymouth Old Boys at Rahotu in the weekend, which must put them in a pretty good position to secure a home semi final.

Anyway must go. Take care out there and be safe.

Rich

Martha has Elvis floored!

Martha Nuku from the Opunake IHC with the rug she made bearing the image of Elvis Presley.

In answer to the perhaps unnecessary question, was she a fan, Martha commented: "I've got badges, books, trinkets of Elvis,

cups, DVDs, CDs and posters" all of Elvis.

She's also a Member of the Elvis Presley Fan Club which is based in Auckland. Every three months she gets sent a magazine of Elvis, she said.

The King lives on!

Craig CORRIGAN ELECTRICAL

OPUNAKE

For all general electrical and wiring work.

Domestic and farm maintenance, new houses and cowsheds.

Ph Craig on 027 207 7775

TRICK OR TREAT GIFTS

Impress your loved one with that special gift.

Teddies, Helium Balloons, Novelty Chocolates and Treats.

R18 Products Available.

Ground floor, Centre City

PH (06) 759 4249

Health facility to have pharmacy

Above; Oakura Pharmacy's Jin Kim addressing the last meeting of the Coastal Care Committee expressing an interest in running the pharmacy.

Addressing the last meeting of the Coastal Care Committee, Oakura Pharmacist Jin Kim expressed interest in running the pharmacy which will be attached to the new Health facility being proposed for Opunake.

Jin recently bought the Oakura Pharmacy which he has been managing since 2009. His wife is also a pharmacist. He has a close friend, also a pharmacist "very keen to come into partnership" who accompanied him to the meeting. Between the three of them they

would staff the pharmacy he said. He said his friend, if involved, would commute from New Plymouth while Jin would continue to run the Oakura Pharmacy.

Originally from Korea, Jin who spoke about the importance of the relationship between the pharmacist, doctors and nurses remarked that he had been approached in the past to open a pharmacy in Opunake. Though Opunake no longer has a resident pharmacist, a dispensing service is currently provided by Ben Araba who

owns the Manaia Pharmacy and Opunake Medicines. Ben has also expressed interest in running a pharmacy attached to the new health facility.

Dan Holmes, President of the Coastal Care Trust, commented that the proposed new health centre, which is expected to service the 4,200 people in the area, has "got to have a pharmacy on the premises."

Steve Corkill commented that the Trust was still three months away from making really firm decisions about

Above: Tom Chapman President of the now defunct Club Hotel's Social Club (right) and Mike Williams (centre) - also from the Club - with a cheque for Dan Holmes, President of the Coastal Care Trust.

Tom said a decision was made to wind up the social club which started 25 years ago. In accepting the cheque Dan commented that it was great the way everyone's got in behind the proposed new health facility. "The support has been absolutely fantastic." Money raised from the community for the new health centre in Opunake including pledges currently stands at \$437,000.

Dan added that they had over 428 letters of support for the proposed health centre. Tom said hopefully the residue of funds from the social club, which they had also divided between the Opunake Fire Service and the Ambulance Service, would benefit the local community.

Poor dental hygiene unsexy

"It's unsexy to have poor dental hygiene," said Lois Harrop, one of the speakers at a special assembly at Opunake High School who followed the new CO of the Taranaki Rugby Football Union. Echoing the theme of his talk the dental therapist also linked good dental hygiene to success. "Success is linked to teeth," she added.

Ninety percent of dental decay is preventable the Dental Therapist with the Mobile Dental Service told the students.

"You must start taking responsibility for yourself", she advised adding that ten percent of students did not keep their appointments.

The Mobile Dental Service is available to all children

form the age of 0 to 18 years. The dental therapist commented that half of school students took advantage of the mobile dentistry service, a quarter "don't want to know" and the remaining quarter go to their own dentist.

They can also provide custom made mouthguards for the nominal price of \$30.

Speaking prior to the assembly on the fluoridation of water which the New Plymouth District Council has controversially recently voted to discontinue, Lois said though fluoridated toothpaste "had changed the face of dentistry", a little under 50 percent of people don't clean their teeth once a day hence the need for fluoridating the water. Her opinion was based on her 30 years experience as a

dental therapist.

"It doesn't occur naturally," she said of fluorine adding that unfortunately it was the lower socioeconomic group who were at higher risk of dental decay and most benefited from adding fluorine to the water supply. She added that fluorine was present in very small amounts, one ppm (part per million).

She added "I don't think the council should make that decision. I think it should be a central Government decision by the Health Department or the District Health Board."

The Stratford District Council has recently decided to continue to fluoridate water in their area.

**TO ADVERTISE
PH (06) 761-7016
or email us on**

ads@opunakecoastalnews.co.nz

Jonathan Young
MP FOR NEW PLYMOUTH

NEW PLYMOUTH OFFICE
Corner of Lizardet and Gill Street
Office hours: 9am - 4.30pm Mon-Fri
P: 06 759 1363 | F: 06 759 1364
E: newplymouthmp@parliament.govt.nz

BROPHY BUILDERS

For new homes, roofing, alterations, kitchens, decks and all farm buildings.

For all your building requirements phone Phil

6190 South Road, RD 35, Pungarehu
027 236 7129 or (06) 763-8777 a/h

RENTAL VEHICLES

- CHARTER BUSES
- VANS
- TOUR BUSES

ALUMINIUM SCAFFOLDING FOR HIRE

\$35 per day, \$50 weekend.
More than 6 days \$30 per day.

WATERBLASTER FOR HIRE

Petrol 3000 psi 15L/minC
Cost: Half day \$90, Full day \$120, Weekend \$130. Friday after 3pm return Monday 9am.
Bond for waterblaster and scaffolding \$50.

For more information contact Tracey or Christine at

PICKERING MOTORS

11 TENNYSON ST OPUNAKE PH (06) 761-8363
0800 22 11 20 Email: pickering.motors@xtra.co.nz

For advertising phone (06) 761 7016

IHAIA MOTORS

for A GRADE REPAIRS

- Tyres
- Lubes
- Panel beating
- Farm Bikes
- All mechanical repairs
- Insurance work
- Radar Detectors
- Batteries
- W.O.F
- Painting
- LPG

AT COMPETITIVE PRICES.

Tasman St, Opunake
Ph (06) 761-8502

T.S.R.
(TARANAKI SOUTH RECYCLE)
Providing environmentally friendly solutions

Licensed Scrap Metal Buyer
Member of the Scrap Metal Association

WE BUY - UNWANTED CARS

- \$140 for complete car picked up
- \$180 if delivered to the yard.

- Roofing Iron
- Steel

ANY NON FERROUS SCRAP, ie copper, brass, lead, s/steel, alloy cans, etc.

We accept, FREE OF CHARGE, all whitewear, computers, TV & home appliances.

CALL ERIC or IAN ON 027 237 8003 or depo (06) 764-8303

2 Pinney Drive, Eltham

Craig Corrigan ELECTRICAL
OPUNAKE

For all general electrical and wiring work.
Domestic and farm maintenance, new houses and cowsheds.

Ph Craig on 027 207 7775

WOFs & SERVICING

- * Grease & oil
- * Tune ups
- * Exhaust systems
- * Brake & clutch repairs
- * Cambelts replaced

GET YOUR CARS TUNED & SERVICED
by the team at

OPUNAKE AUTO REPAIRS
Ph (06) 761-8161 • DOMETT ST, OPUNAKE

Coastal Agri Services
www.coastalagriservices.co.nz

DAIRY HOT WATER CYLINDERS

Fully fitted sight glass
2 x 3KW elements
High quality thermostats
Integrated anti vacuum device
Convenient side filling and overflow

250 Litres \$1600+GST
350 Litres \$1933+GST
450 Litres \$2100+GST
550 Litres \$2250+GST
600 Litres \$2850+GST

Tasman Street, Opunake
24 hour Service - 7 Days a Week

Performance pay usually the mark of failure

Andrew Little, List MP

Performance pay seems to be all the rage in the public service.

This government wants teachers to have it. They're proposing police officers should get it. Apparently, it's already been introduced for some ACC staff.

I think performance pay for most jobs is just another management fad and is total nonsense. It tends to be the

mark of failed management.

Some types of payment that might be described as performance pay, like commissions on sales, are valid forms of remuneration. They reflect skill and effort to close a sale, the very thing you want of salespeople. But for complex roles like teachers, police officers and even ACC staff, there is no case for performance pay.

In my nearly 20 years of being either a union lawyer or union secretary, I dealt with dozens of proposals for performance pay. Most were more about management control rather than superior performance. Only one succeeded. It was in a manufacturing company and applied to plant operators and maintenance staff. It started in the 1990s and is still in operation today.

It had a number of features. Firstly, it was mainly de-

signed by the workforce and was agreed between management and workers. Secondly, it related only to things in the control of the workforce. Thirdly, it was not dependent on company profitability. Finally, it was not used as a substitute for negotiated cost of living adjustments.

The scheme worked because it incentivised the right things. So, for example it didn't reward minimising lost time injuries because that would just see injuries swept under the carpet and would defeat good health and safety management.

For teachers, what is it that would be rewarded? There are so many factors bearing upon the successful education of a pupil and very few of them are in the control of the teacher. Attitudes to learning at home. Reading habits. Nourishment and sleep. Intellectual ability.

The absence of cognitive problems.

A serious performance pay system for teachers would have to exclude the impact of all these things. Then you're left with rewarding a teacher for being in class and preparing decent lessons. But that's what they're meant to do anyway. And if they're not, then it's not performance pay that is necessary, it's performance management.

Likewise with police. What is it that would be rewarded and incentivised in a job that is different every day, subject to superior orders and includes challenges that are probably immeasurable?

Getting good performance from our public services won't be achieved with phony pay mechanisms. They need good leadership and good management practices.

Andrew Little, List MP

Fieldays and philosophy

Hon Chester Borrows MP for Whanganui

Last week was the Mystery Creek Fielddays, the largest agricultural showcase in the Southern Hemisphere. It provides a great opportunity to look at the contribution of New Zealand's rural sector. I was there on Saturday to meet the public and answer questions on everything from government policy to the price of fish. We touched on crime and punishment, information technology, healthcare, aged care, pet care, tertiary education, primary education, secondary education and sex education. Fielddays are a great barom-

eter for public opinion like Lambton Quay, High Street, Victoria Avenue or leaning on a gate up the Parapas.

We know farming is the backbone of our economy. The rural sector is a key part of National's plan to build a stronger economy, create more jobs, and raise incomes. But Labour called farming a 'sunset industry' and did nothing but bad mouth farmers.

We are working hard to support our primary sector and rural families and communities. We have more vets, doctors, and midwives in our rural areas through our voluntary bonding scheme. Our rural broadband initiative will deliver much faster broadband to rural New Zealand.

National is encouraging research and innovation in agriculture through the Primary Growth Partnership. This government-industry initiative is showing great results so far, with projects underway across a range of sectors coming from hundreds of millions of dollars invested.

But Labour says we are not focussed on export growth.

We have allocated \$35 million to the Irrigation Acceleration Fund to help get irrigation projects underway, and proposed future investment of up to \$400 million of equity in regional irrigation projects. But Labour says we do nothing for the provinces.

We've also invested in rural infrastructure and roading to improve connections and services for our rural communities. Last week I watched a teacher at Matapu School teaching astronomy classes across the North Island. There are 50 schools in this network including cosmopolitan city schools and remote rural schools. They are connected to the fibre network and urgently await a provider to ultra-fast broadband in the next few months. But Labour says National doesn't care about education. These initiatives are being supported by moves to break down barriers to growth, such as improving the tax system and cutting red tape.

We've cut the company tax

rate to 28 per cent, implemented across-the-board personal tax cuts, and reduced ACC levies for farmers. We've also been making changes to the Resource Management Act to make it easier to do business. But Labour says National doesn't care about business.

The concerns of rural New Zealand and provincial and metropolitan New Zealand align. Our economy would be stuffed without the exports the rural sector produce. Those who create those exports would be stuffed without the infrastructure of urban New Zealand. Without sustainable farming practices, a smart education sector, a connected infrastructure, and a productivity focussed economy we'd be like Greece and Spain. We will continue to support and invest in our rural sector, to grow our economy, create jobs, and deliver a brighter future for all New Zealanders.

Chester Borrows

MP for Whanganui

'Stole Me' gets thumbs up from Police

Police have put their support behind a new website launched today to help people recover their stolen property. The website aims to reunite people with their lost or stolen property or pets by creating a forum for people to post photographs and descriptions of their missing property.

National manager Crime Prevention, Superinten-

dent Bruce Bird says the website is a non-commercial enterprise and fits in well with the police online stolen vehicle and stolen boat databases.

"Our stolen vehicle database was launched earlier this year and it's been extremely well received by the public with over 260,000 stolen vehicle searches."

"I'm sure the online com-

munity will welcome the service that Stole Me provides."

The public and businesses are able to list their lost or stolen items to increase visibility, prevent re-sale, and ultimately aid recovery of the items. It can also be used by prospective buyers or traders of second hand goods, to reduce the risk of buying or trading stolen goods.

The website also has the support of the Crime Prevention Partnership Forum, a collaborative partnership between Police and business, working together to prevent and disrupt crime.

A link to the Stole Me site is on the police website www.police.govt.nz or at www.stoleme.co.nz

To succeed you've got to have a dream

Neil Pennington, how to succeed in life.

It's important to have a dream, said the newly appointed CEO of the Taranaki Rugby Football Union who gave an inspirational talk on how to succeed in life to Opunake High School students at their morning assembly recently.

"I started in a hall like this," began Neil Pennington originally from Rahotu who has just been appointed to the prestigious position and who went on to detail his steady rise to achieve the pinnacle of his career as the

new CEO of the TRFU.

In an address in which, using no notes, he "spoke from the heart." Neil started by talking about his dreams.

"At about your age I was sitting in a hall like this wondering what I would do with my life," he said. "All I cared about was rugby." He left school "with not a very good education".

His first job was in a newspaper. At the interview the employer told him he threw away 90 percent of the applications. He was taken on

provisionally for just three weeks and must have impressed the boss however because at the end of the three weeks he was handed a contract.

It was the first step on the ladder to success.

Married at 18 - and still married after 25 years - and with two children and "an old car", Neil subsequently decided he wanted to be an accountant.

He then returned to the theme of his speech about the importance of having a dream which "has to be personal and it has to be specific", he said.

Aged 20, "I decided I wanted to be the boss. The second thing I wanted was to be a millionaire."

And finally he said "I wanted a Holden V8 brand new."

Education was the key, however, to achieving these lofty goals.

Neil went on to qualify as an accountant, essentially going back to school.

"In four years, without my degree, my salary went up \$12,000," he said. Once he had his degree, it went up in the same period of time - by \$180,000.

Neil emphasised the importance of working hard, being patient and holding onto the dream, as he ascended the corporate ladder.

He was working for Price-Waterhouse, got "absconded to Shell Energy" where "I worked my butt off. For a couple of months I watched everything - didn't say a thing; was a sponge," Neil said.

"Then I started to make comments," and ask questions. Never be afraid to ask people who are successful questions, he advised the students.

Neil went from being an accountant to General Manager of a 100 million dollar business.

And a final piece of advice Neil advised the students to not be frightened to change careers in the pursuit of your goal.

Over the years he changed careers five times and jobs, ten times, all with the aim of being the boss.

"When I was 40, I took a risk and bought a business. I worked a 110 hour week." In 18 months he went on to sell the business for a large profit.

This enabled him to realise another of his dreams, to buy back his (the) family farm.

Today he lives in Warea on the farm juggling farm life with his dream job.

It was a great speech and the young students seem to

drink in every word of the man who, from humble origins, has capped his extraordinary career with the ultimate job.

You couldn't fail to be impressed.

BRIAN CRAWFORD CONTRACTING LTD

- Truck and trailer for general cartage.
- Digger Hire, Tractor-Trailer Hire.
- Race Fines, Tanker Track Metal and Drainage Chip.

Cultivation

- Ploughing
- Rock Crushing
- Roller Drill
- Undersow or Direct Drill
- Levelling
- Rotohill- Giant Discing

Silage

Pit or Stack Silage with Loader Wagons Rolling Stack

Round Silage Single Wrap

Single bale stacking

Round Hay,

Square Hay

Scatter

Raking

Mowing

Hay for Sale

NO JOB TOO BIG OR TOO SMALL !!

PHONE/FAX: 06 763-8868

MOBILE: 0274 447 482

506 NGARIKI ROAD, RD 34, RAHOTU

Max Pennington's

AutoCity

Holden • Mazda • Nissan • Suzuki

Taranaki family owned business providing New and Used car sales, Servicing and Parts, Paint and Panel

Contact details

Max Penningtons Autocity
Molesworth Street
New Plymouth
06 7695371

Max Penningtons Autocity
Regent Street
Hawera
062782010

**FEELING THE CHILL?
ORGANISE YOUR HEAT PUMP QUOTES NOW**

SINCLAIR ELECTRICAL & REFRIGERATION

OPUNAKE 761 8084 KAPONGA 764 6084
OKATO 752 4084 MANAIA 274 8084

Coastal Welders 027 255 8677
06 752 8138

Machinery Repairs
Structural Steel Fabrication
Cowsheds
Crane Hire
Fitting & Turning
Stainless & Alloy Fabrication
Large Bed Heavy Press

Keyway cutting & Broaching
Digital Heavy Duty Lathe
Turret Punching, Plate Shearing & Notching
Alloy Welding
3.5 Ton Crane Truck

We supply bearings, steel, fasteners, chain and general engineering supplies. Also hydraulic hoses, fittings and crimping.
We are a local company training local people.
Email us at coastalwelders@xtra.co.nz
WAREA

ICL CONSTRUCTION

Cattle underpasses and box culverts for road and river crossings. Farm Bridges. All fabricated to Transit NZ Standard.

110 Rifle Range Road, New Plymouth
Phone: (06) 7578214
www.iclconstruction.co.nz

escapism Is Celebrating It's 1st Birthday!!

So to Celebrate every \$10 spent in store this June puts you in the draw to win a fantastic Gift Basket (value \$100)

***Last few days to go in draw for the gift basket.**

escapism

www.escapismbooks.webs.com

Books-Music-Gifts

86 Bridge Street, Eltham Ph 027 727 6736

Diane takes over at Kapuni Store and Takeaways

New leaseholder of Kapuni Store and Takeaways Diane Coltart.

and Rick for this opportunity, which she is enjoying so much. (Sarah and Rick have retained ownership of the property).

Despite her busy life Diane expects to find time for some fishing as well as solving a few jigsaw puzzles – a passion of hers.

Diane and her staff look forward to seeing you at Kapuni Store and Takeaways at 1393 Skeet Road. The phone number is 06 274 8175. Friendly service assured, as well as delicious food and groceries at competitive prices.

On the first day of this month Diane Coltart became the new leaseholder of Kapuni Store and Takeaway. It's early days but so far she's loving the "awesome" challenge of running a shop for the first time. "It was a good opportunity," she says simply.

She continues, "I like the people here. It's a good place to be". She is in a good position to know – she's lived in Kapuni for

34 years.

She admits to no challenges that cause her to frown. "No you just ride over those", she says.

Although she enjoys all aspects of the shop, her special love is the takeaway side of the enterprise. Diane is grateful for the help of several staff - including her daughter Sarah Coltart, who was the previous lessee with partner Rick Harvey. She says she is grateful to Sarah

Above: Diane gets ready for the takeaway trade.

Folic acid in bread submissions

Time is running out for the public to have its say about options to fortify bread with folic acid.

Public consultation on the issue began in May and will finish on Monday 16 July 2012.

The Ministry for Primary Industries (MPI) has released a discussion paper setting out four options which range from mandatory fortification of most breads from 30 September 2012, through to voluntary fortification.

To help inform the review, the Ministry has released a scientific paper which looks at both international and New Zealand research on the impact of folic acid

fortification on folate status and potential effects on birth defects.

"This will give all interested parties an opportunity to consider the options and let us know their views," says Julie Collins, MPI Director of Biosecurity, Food and Animal Welfare Policy. "This is an important issue and we encourage people to go to the MPI website and make submissions.

"MPI will then analyse the submissions and give advice to the Minister for Food Safety."

Information about how to make a submission, along with the discussion and scientific paper, are available at www.foodsafety.govt.nz/consultation

Change of ownership

Hi, I'm Diane Coltart.

As the new owner I'm looking forward to continuing the high standards set by Rick & Sarah

Phone (06) 274 8175

Kapuni Store & Takeaway

1393 Skeet Road, RD28, Manaia.

ALUMINIUM JOINERY

Rylock

- Windows
- Bi-Folds
- Sliding Doors
- Entrance Doors
- Conservatories
- Garage Doors
- Inserts/Retro Fitting

Call today for a free measure and quote

IN YOUR AREA EVERY WEEK.

Ph: (06) 758 8073
Fax (06) 758 4157
Email: andrew@rylocknp.co.nz
Web: www.rylock.co.nz

Reeves Middleton Young **RMY**
Lawyers

Great People, Great Service, Great Results

For all your legal requirements.

PHONE +64 6 769 8080

FREE PHONE 0800 733 837

CLIENT PARKING

136-138 Powderham Street, New Plymouth, Email rmy@rmy.co.nz Website www.rmy.co.nz

Schools to be demolished

“We tried to get them leased or sold... there’s no demand for them,” said Wayne O’Styke from the Office of Treaty Settlements Landbank standing in front of the old Pungarehu Primary School. The boarded up school, which closed in 2003 amid emotional scenes and has since been extensively vandalised, was a forlorn sight. It is one of the closed schools which are now to be demolished. A third of the smaller primary school in the region were closed

in 2003 in the controversial decision by the Ministry of Education. The group of locals gathered at the meeting called by the Office of Treaty Settlements included Taranaki iwi and locals. The old Pungarehu School will be demolished and the site tidied up said Wayne O’Styke. “The site’s going to be used for iwi settlement in the future.” The decision to demolish the schools – many of which had been vandalised – had been on the cards for

some time he added. There had been an attempt to get them leased or sold but there was no demand for old schools, he commented. Pungarehu, Te Kiri and Pihama primary schools are all to be demolished within the next week or so. It was acknowledged generally among those present that the buildings which cannot be moved had “too far gone” to be habitable. Barry Proffit from Warea Road remembers helping to construct the playground and pull down the old school house down which previously occupied the site of where the playground still stands on the hill overlooking the school. “We sold the timber,” which was rimu recalls Barry “and with the proceeds of that we paid for the playground.” Barry was on the School Committee for a number of years and one of their three children was a former pupil. “It’s got to the stage where it’s past renovating. It’s pretty well wrecked,” he said of the buildings. Puna Wano-Bryant formerly from Parihaka and on the Taranaki Iwi Trust who was among those gathered, said her grandmother went to school at Pungarehu Primary School in the early 1940s. Her uncle Charlie

Above: Among those gathered with Pungarehu Primary School in the background.

Above: One of the Pungarehu school rooms which has been vandalised.

Phillips who was also there described the fate of the school as “sad”. A former pupil he had many happy memories he said. He recalled calf days and school picnics. Also walking barefoot to school from Parihaka, a distance of three and a half kilometres, “picking blackberries” en route. And chasing cows from where they had been sitting and lying in their place to keep warm. Though the school was to be demolished “Memories live forever,” he commented.

TK's
Locksmithing

New agent for Magic Seal,
Taranaki's inexpensive double glazing
which fits onto existing windows.
Also insect screens at a competitive price.

Free quotes.

Tony Kelsen
(06) 765 8310
0800 1044 6027 311 7211.

**TO ADVERTISE
PHONE
(06) 761-7016**

B.B.C. (Bible Believers Corner)

The Last Book

The last book in the Bible, Revelation is scary for most people. It is a book of imagery and symbols. But its opening words tell us what it is about, Jesus Christ. Chapter 1 verse 8 describes God as the Alpha and Omega, the Beginning and the End. Isaiah 41 v 4 confirms God is the first and the last. At the end of Revelation 1 verse 8 He is called the Almighty. There is only one Almighty, and that is God. From verse 12 we have a description of God as a judge. He has a white wig, feet like brass, eyes like a flaming fire and His face shines like the sun. But then God says, “I am the first and the last, I am He that lives, and was dead and am now alive for ever.”

in Chapter 4 and sees God on the throne. Verse 2 clearly says John saw ONE on the throne. In Chapter 5 the Lambs book of life is found sealed. Unless it is opened the names of those who have eternal life cannot revealed. A call goes out for anyone worthy of opening the sealed book. No man was worthy to open this book, not Moses, Adam, or Elijah. No one was found worthy to

open the sealed book. John weeps for this is the end. Unless those seals are broken all is lost, including himself. But an angel tells him not to weep for the Lion of the tribe of Judah has prevailed. John looked to see this Lion but saw a lamb, as if it had just been killed. Where was that Lamb? The Lamb was in the midst of the throne. But it can't be, because we know from verse 2 there was only one

on that throne, and that was God. So where did the lamb come from? God had become the Lamb. That Lamb was Jesus and Jesus is God revealed!

Richard Oliver
Pastor Eltham Message Church
www.messagechurch.com

Turn Heads

Phone 06 761 7466

88 Tasman Street, Opunake, Taranaki

Tue-Fri 9am-5pm
Late nights & Saturday
by appointment.

*Style your hair with
Rhonda*

MEETINGS:
Sundays at 38 Tayler Street,
Eltham at 10.30am.
Phone 06 764 7358
for other Bible Studies.

Eltham Message Church

Pastor Richard Oliver
We are an independent Bible Believing Church
All are most welcome
www.messagechurch.com

KURIGER BUILDERS

“Building homes future generations would love to own”

*Building creators who partner
with their clients and deliver
exceptional homes*

**KURIGER BUILDERS LATEST RECOGNITION :
GOLD AWARD IN NEW ZEALAND
ARCHITECTURE FOR RESIDENTIAL HOUSES.**

Ph Doug on (06) 761-8175 Mobile 0274 442 704

Huge turnout at opening

There was a huge turnout at the opening of RD1's new premises in Opunake last Thursday night. Hundreds crowded into the new premises – the former

edge of Opunake township.

The more central location of the former Taranaki Farmers Building would mean a lot more foot traffic said Michael who is in

treated to continuous spot prizes of goods donated by suppliers of RD1

There was also a lot of specials on the night.

“It would be one of the

fence standards, normally \$4 each which had been knocked down to a \$1. Water blasters which usually retail for \$300 had been slashed to \$99.99.

The new manager also got the thumbs up among patrons. “You couldn't get a better manager,” commented Julie Morgan who was at the opening referring to Carol. “She gets

things done.”

Appointed to the managers position in March this year, Carol Dodunski formerly worked in the Kiwi Trading Company for 12 years under Robert Fisher. She subsequently transferred to Hawera, then Stratford where she became the assistant manager of RD1 before returning to Hawera. She is now in her

18th year with the company.

“It's been great, people have been really welcoming,” said Carol clearly delighted to be back in the town she grew up in.

And of the successful opening she said with obvious pride “It's been a great turnout.”

RD1 Opunake branch Manager Carol Dodunski address the opening while Regional Operations Manager of RD1 Michael Mouat looks on.

Taranaki Farmers building – enjoying a meal, courtesy of RD1 and complimentary drinks. It was quite a do.

Regional Operations Manager for RD1 Michael Mouat congratulated the RD1 Opunake branch manager Carol Dodunski and her staff describing the new shop and the effusive launch as “a credit to you all.” He added: “It's a fantastic turnout.”

The former premises of RD1 were on the northern

charge of 12 RD1 branches covering all of Taranaki and beyond as far as Pio Pio. He said the new store was also much bigger than the former premises.

A retail outlet owned by Fonterra, part of RD1's profit goes into the dairy farmer payout – 4 cents per kilogram of milk solid, commented the Regional Manager.

In addition to the complimentary meal, patrons at the opening were also

bigger trading days of the year,” remarked Michael who commented that

the Opunake branch of RD1 was “one of the bigger branches in the region.”

It's great for the town commented Jim Dodunski, owner of Ihaia Motors who was impressed at some of the specials on the night such as CRC which normally retails at \$10 but were selling at 6 for \$12. Other specials included

Bob Watt holding his spot prizes which included some Maxi-crop which stimulates plant growth. “I'll try it on my hair,” he quipped after receiving the spot prize.

Customers enjoy a meal that was one of the many highlights of the evening

Smart thinking and innovative technology are at the heart of every one of Gallagher's market-leading products

A full range of Gallagher products are available from the new RD1 Opunake store

PROUDLY SUPPLYING
BULL POWER
TO TARANAKI FARMERS.

If you want good, honest advice with no bull, give the RD1 Livestock team a call today!

Andrew Gibson	LOWER NORTH ISLAND MANAGER	027 432 0298
Craig Murray	Coastal/North Taranaki	027 270 9211
Brent Espin	South Taranaki	027 551 3660
Warren Espin	South Taranaki	027 677 6361
Colin Dent	Central Taranaki	027 646 8908

RD1 Livestock ☎ 0800 548 339
Visit WWW.RD1.COM/livestock

RD1 LIVESTOCK

WITH YOU 'TIL THE COWS COME HOME

Bigger, and better – new RD1 store opens in Opunake

RD1 Opunake opened for business at 62 Tasman Street (the former Allied Farmers store) on Monday, June 11 2012.

Store Manager Carol Dodunski says the RD1 team

look forward to welcoming customers to the new store.

“We’re pleased our new store is up and operating as the dairy industry prepares for one of the busiest times of the year. We’re

now working out of a larger site with extended yard and retail space, the store itself will be easier to navigate, and we’ve got room for a larger range of products.”

She says the new store

will also be offering fuel (self-service) on site 24 hour/7days/with EFTPOS transactions only. plus will continue to operate the fuel pumps at the old store location at 108A Tasman St during work hours only (8am – 5.030pm) using cash or account transactions for the foreseeable future.

“We are the only fuel provider in town and saw continuation of supply as an important consideration when establishing our new store. “If you’re in the Opunake area pop in and see us – we’re focused on having a wider range of competitively priced products and ensuring these are available when you need them. We also offer quality supplementary feeds, advice on buying and selling livestock, comprehensive farm insurance, discounts on fuel, power, telecommunications and much more. If you aren’t already taking advantage of these extra services, we look forward to helping you do that.”

Anyone is welcome to shop with RD1 and opening an account is free.

Above : Manager Carol Dodunski congratulates Francis Mullin on winning the Major prize Draw

Above and Below: The crowds embrace the opening nite and enjoy the festivities

MARLEY

Proud to support RD1 Opunake

For all drainage and water supply products

The Opunake & Coastal News Congratulates RD1 On their new Premises

ECOLAB

Chris Standing for all your Farm Dairy Hygiene requirements

Ecolab values the support of RD1 and its customers

Ph: 021 791 246

PHIL FLEMING M Appl Sc (Hons)
TECHNICAL SALES REPRESENTATIVE
COASTAL TARANAKI
027 294 3702

Proud to partner with RD1

all you need to grow
www.ballance.co.nz
freephone 0800 222 090

Providing Fitting Solutions for over 50 years

Congratulations RD1 Opunake on your new premises

HANSEN

Best Installed Value

www.hansenproducts.co.nz

Stepping Stones underway with a flourish

The brand new Okato early childhood centre Stepping

Stones is in its first month of operation and everything

is going well. Currently 18 pre-schoolers are enrolled, although not all children at-

morning, the main activities were art, dressing up and puzzle completion.

With the art activity that Head Teacher Sarah MacGregor was conducting the children were busy with collage. One skill was the successful and safe use of scissors. "It's

Above: Sarah MacGregor teaching collage with some of her pre-schoolers, Keziah, Jaden and Jordie.

tend on the same day. All the children seemed very focused on the activities. On Monday of this week in the

not so much the end product that is important but the skills needed", explained Sarah. Glueing material was another skill being fostered in this art activity.

Although everything is going well, there are a few challenges, such as "Getting routines established," says Sarah.

Two children were absorbed in an activity by themselves. They were fishing from a table with various objects such as paua shells and glass beads. "I've got two fish," announced Reiley proudly. Teacher Carolyn Primrose was helping the children with dress ups. "I'm loving it," she enthuses. She adds, "We have a lot of fun here". Another low key, but important activity is the appropriate treatment of animals. "Lilly" the Maltese cross dog helps here. The children know not to pick her up, despite her friendly nature. She's very good with the children. The feeding of the fish is an important part of the day. One child Jaden was very keen on the puzzles he was doing.

One involved matching the shape of various animals with the words. "This leads to the development of maths skills, such as shapes, matching, colours and colour identification", explains Sarah. "It also teaches the importance of perseverance", adds Sarah. It's early days, but Sarah is pleased with how Stepping Stones is progressing. "It's pretty much how I wanted it to be", she says. "However, it may be a while before we pick up the (enrolment) numbers".

WESTOWN HAULAGE LTD

70 Cowling Rd - New Plymouth - Ph 06 7539911 - Fax 06 7534984

Specialists in Bulk Supply & Transport

Suppliers of the Certified Playground Bark for Stepping Stones

Decorative Bark—Playground Bark—Mulch—Sawdust Peelings—Woodchip—Decorative Stone—Metal—Sand

Contact Us: 06 753 9911

GET YOUR LAWNMOWER & CHAINSAWS SERVICED HERE!

We service all types of LAWNMOWERS, BIKES, CHAINSAWS & ROD & REELS.

STARTING PROBLEMS? NOT ANY MORE...

HP AVAILABLE ON MOWERS

COLLINS SPORTS CENTRE
Tasman St. OPUNAKE Ph 761-8778
OPEN SATURDAY 9AM TO 12NOON

Business changes hands

Above: The new owner of Cape & KC Engineering, Chris Shingleton with his 1938 Austin.

Cape Engineering at Pungarehu is under new management. Chris Shingleton and partner Krystal Price have recently leased the business which they have renamed Cape & KC Engineering.

A car enthusiast, Chris has cleared up the area around and in front of the workshop buildings which house some of his cars.

A 1938 bright red Austin 10 is just one of his vehicles.

It was built by his grandfather Phil Dillon "out of ten Austins" says Chris. And "it goes". His father is also a car enthusiast so it's clearly in their DNA.

Chris also races cars and has three cars which he has built which are Streetstocks.

Originally from Palmerston North, Chris grew up in Hawera moving to the Coast 18 months ago where he's been working for a local contractor.

He says he's enjoying being his own boss and comments "You can't beat it."

SANDFORDS RURAL CARRIERS

Rural & General Cartage
Specialising in
• Palm Kernel • Fertiliser
• Aggregate • Hay & Silage Bales

Livestock Cartage
Depots: Okato, Auroa, Hawera & Waitara

Readymix Concrete
Depots: Hawera & Wiremu

Ground Spreading
4WD Trucks spreadmark certified, GPS proof of placement.

0508 726 336 or 06 274 5852

SANDFORD LIMITED

CAPE & KC ENGINEERING

ALL OF YOUR GENERAL ENGINEERING NEEDS

* Welding * Cow Sheds * Lathe Work * Trailers to Suit

Chris Shingleton

P: 06 763 8878 M: 027 660 8612
6358 Main Road Pungarehu

SURF HIGHWAY SIGNS LTD

Tony Brown
21 Napier St

ASK ME ABOUT ANY SIGN!

0274 628 632 mb 06 763 8215 hm

06 761 8020

Madeley Park sets sale series with a roaring tone

Above: Cattle in excellent condition commanded high prices

The Madeley Park Jersey Sale on account of Rione and Trish Belfield, Ngarua Road, Waitoa held recently has set the tone of the sale series on a very high note. Sale averages - 7 cows averaged \$2685

11 yearling bulls av \$2325
10 I/C heifers av \$3255
37 Head av \$2755
The cattle came forth in excellent order which contributed to the high prices paid. Top money paid for the day was \$8600 by local woman

Mrs Oldhum for the outstanding in calf heifer Madeley Park Red Fyn sired by Madeley Park Red Victor, a son of Taranaki bred cow Beledene Rems Veil VHC 94. 800 M/S for Madeley Park Fyns Briar VHC 90

627 M/S.
Mrs Oldhum also purchased Madeley Park Suga for \$4000, a great granddaughter of MP Loyal Sugar VHC 95 1235 ? noted champion and Madeley Park Red Lizz at \$3800.

Tom McBeth Te Kowhai purchased 7 head - paying \$3000 for Madeley Park Red Dell strongly bred to the Big Hollow Easter Daisy Ex CPSD family being a great granddaughter of Merrilands Lees Dream Ex ep purchased at the 1984 Merriland Dispersal for \$15,000 by the Brookvale Stud Ngaere. She bred superbly well there. In the yearling Bulls, which was a magnificent line, the young fellow which caught the attention of the crowd was the son of Madeley Park Red Susan VHC 91. He fell to the hammer at \$4700 to an undisclosed buyer. Another bull, a son of MP Red Sonny from MP Boys Stacey VHC 90 663 M/P showing the strong likeness of Tarnhowe Red Linden bloodlines took the bidding to \$4400 - also to an unknown bidder. The first bull in the ring, with a brimful of top production backing everyone expected him to bring the

top price, but he went reasonably at \$3200 to Jim McBeth Te Kowhai's bet. A son of Madeley Park Red Sonny whose dam MP Loyal Sugar VHC 95 1235 M/S noted Show Champion dam of bull none other than Madeley Park Prince Beaut VHC 90 888 M/S. For milk volume his dam and sister are both over 8000l, in the same season - a New Zealand record. In the cows the top price was Madeley Park Sam's Nita VHC 89, a cow that looks like it will be a top producer, which already has the two 5000l milk records - took the bidding to \$4200 to D Scott Feilding ca 11. This cow was sired by a son of Madeley Park Loyal Sugar VHC 95 Show Champion from a Top Tarnhowe female family. Allan Jenkins Taranaki Purebreeders Jersey Club Publicity Officer

Don't get caught short on Farm Trusts

I was recently in the Mokauiti Valley visiting a farming couple who had set up a Farm Trust as advised by his accountant. By becoming employees of the Trust they could waiver their ACC levies of over \$5,000pa, a fantastic saving for their already tight farm budget. The Accountant also advised them to take out Income Protection to top up their ACC cover due to their meagre taxable income they paid themselves through the Trust. However, after contacting a number of insurance companies, they found that due to their age (45+) and medical history, insurance companies were either reluctant to offer them 'Income Protection' or the premiums

from those that did accept them had lots of exclusions and/or were far too expensive. They therefore left it at that, thinking "Oh well, we'll sort it out later," and 'yes', you guessed it. Soon after he had a severe accident that resulted in weeks of hospital time, months of recovery at home and a permanent disability, leaving his wife having to do 95% of the farm work. Little did they know that there was an opportunity to cover them selves without having to pay for sickness cover by taking an 'Accident Only' insurance policy. After all, they only needed to replace ACC - and they would have had enough insurance to contribute toward the cost of a

farmhand. Income protection has both accident and sickness attached. It is the sickness portion of the policy that contributes towards the majority of the premium due to the risk being greater as people age. Therefore, taking an 'Accident Only' policy, would have sufficed in their situation and would have cost a fraction of the premium. However, not many companies offer just accident cover. If you believe you are in a similar situation or you are paying too much for your Income Protection plan then you may need to revise your situation. As they say, "Better to have it and not need it, than to need it and not have it" - as this farming couple found out!

Advertorial Combined Insurance specializes in Personal Accident and Sickness Insurance

Combined Insurance specializes in Personal Accident and Sickness Insurance for individuals, families, the self-employed and in particular the farming industry. Combined Insurance has been involved in Accident and Sickness Insurance in New Zealand since 1965 and we are heavily involved in the farming sector with tens of thousands of customers nationwide. Accident and Sickness Insurance can be arranged either combined or separately, negating the need for costly sickness premiums or loadings based on medical history or age and therefore, much more affordable. Hi, my name is Peter Capper, Territory Representative for Combined Insurance here in Taranaki. We at Combined Insurance pride ourselves on providing full comprehensive Personal Accident and Sickness Insurance, tailor-made for your immediate and future needs. Our Accident Only Benefits include;

- * No need to pay expensive Sickness Insurance as you have the choice of Accident cover only
- * No medical or income test required for Accident cover
- * No excess payable on any claims
- * We pay you up to \$300,000+ and up to \$2,200 per day
- * We pay you for Accidental Death, Hospitalisation, Disability, Major Trauma and more...
- * We pay you from the very first day of injury with no stand down period
- * You are covered up to the age of 75 years of age
- * You are covered in New Zealand, Australia, The European Union Member States, United States of America and Canada

When setting up your Family Farm Trust, be sure to arrange an appointment with me on 022 624 3014 to ensure your family's financial needs remain safe and secure.

Please join me and Mark Hughson of Hughson and Associates Chartered Accountants at The Club Hotel, Opunake on Tuesday 19 June at 1.30pm to discuss Family Farm Trusts and how we can help save you money! (Lunch snacks available) Please Phone Peter on 022 624 3014 to register your attendance.

LAWYERS

Thomson O'Neil & Co.

Our Opunake Office is attended by:

Robert England on **Wednesday** and **Fridays**, for buying and selling Houses, Farms and Businesses; Trusts; Wills and Estates.

Neal Harding on **Thursday**, for Residential Sales and Purchases; Family, District, and Criminal Court matters; Civil and Business matters.

FOR ALL YOUR LEGAL REQUIREMENTS

30 Tasman Street, Opunake
Ph: 761-8823

HUGHSON & ASSOCIATES

WE ARE YOUR PERSONAL, FRIENDLY FARMING & BUSINESS ACCOUNTING SPECIALISTS

0800 ACCOUNTANT 2 2 2 6 8 6

OPUNAKE OFFICE is OPEN every WED 9.30am-3pm
Ph our Hawera office on (06) 278-4169 • 26 Wellington St, Hawera
or E-mail: services@hughson.co.nz www.hughson.co.nz

Mark G Hughson,
B.B.S., C.A., Dip B.S

YOUR CHARTERED ACCOUNTANT

- is a member of the New Zealand Institute of Chartered Accountants
- studied for 7 years to achieve his professional qualification
- is required to undertake on going professional development
- is bound by a code of ethics and professional standards
- has a professional qualification from New Zealand that is internationally recognised

Look for the word "Chartered" your assurance of quality

Dorothea Henry

Tasman Marine

OceanView Parade, New Plymouth
www.tasmanmarine.co.nz

Book now for your Winter Service

MERCURY

#1 On The Water™

YAMAHA

EXTREME Boats

9.75% interest on New Packages

- conditions apply

Contact Lee 06 769 5656

We Welcome supplied editorial!

If You have Sports Stories from your code or great sporting photos please send them to editorial@opunakecoastalnews.co.nz

Plenty of action in basketball scene

On Thursday May 24 two Senior Opunake Association teams played against teams from the Stratford Association.

The Women's team included Sophie Cooksley, Sinaed Horo, Gemma Grey, Marama Hohaia, Tupai Cooksley, Cath Cook, Lianne Lash, Jade Smith and Sharlee Mareikura.

The Men's Team included Haydn Langton, Graeme Mehrtens, Shea Bentley, Ethan Bloemen, Chris Cook, Matt Lash, Chris Hipp and Neihana Tapiki.

The Inter-club Basketball results were as follows: Opunake Women 88 vs Stratford Women 48 and Opunake Men 56 vs Stratford Men 48. We will play them again in July at home.

Senior Basketball Results Week 9

Cross Ova 33 - Nomads A 32
Rebels 24 - Nomads 22
OHS A 43 - OHS Junior

Blaine Cook acts as trailing referee at an Opunake A Grade men's game as part of Opunake Junior referee training programme. Blaine is wearing his Junior Ref Shirt which tells players and spectators "IF YOU SEE, GREEN DONT BE MEAN".

Girls 20

Wahine Toa 32 - Classics 23
Nek Minit 32 - OHS All Stars 35
FACT 79 - OHS Junior Boys 46
EFS 44 - All Sorts 11
OHS A Boys 32 - Blitz 26
We recently held Junior Referee clinics with the

much-appreciated help of Chris Cook, Matt Cursors and Bryan Roach.

The Juniors who have passed their junior referees test are Jessica Roach, Dylan Roach, Liam Ahern, Tyler Ahern, Blaine Cook, Krysten Johnson, Johnathan Tahau, Jo-Ellen Hughson-How, Tara Clement, Taylah

Smith, and Simone Cook, who are now permitted to referee a level below their playing grade with supervision. They were awarded certificates, whistles and Junior Referee Shirts with "If you see Green Don't Be Mean." Well Done!

Opunake Basketball Association

CHIP SEALING SPECIALISTS

Sick of the dust or the mud on your tanker track if so, call us now - we can help.

Currently reconstructing Namu, Kiri & Skeet Roads For STDC

Tel: 06 756 6080
Mob: 0274 742 864
admin@tccl.co.nz

A close contest

Trish Mackenzie (Nomads Women) prepares to shoot against Womens A grade table leaders Rebels. The tightly played game was sent into extra time after a 22 all draw. Rebels won the game after scoring the golden basket in extra time.

TARANAKI'S 4WD CENTRE - QUALITY & SERVICE

Congratulations! Coastal Rugby Draw Winner					
DUAL PURPOSE \$47,990	STUNNING \$34,990	NZ NEW \$36,990	STYLE \$28,990	SUPERB \$74,990	LUXURY \$74,990
2010 Toyota Hilux D/CAB SR5 T/DSL ABS Brakes, Air Conditioning, Airbags, CD Player, Cruise Control, Electric Mirrors, Electric Windows	2002 Land Cruiser V8 LTD 8 Seater Auto, p/steering, airbags, 161km, 8 Seater. A luxury Toyota	2005 x5 BMW 3.0 T/DSL Sportpac Auto, p/steering, airbags, 161km, 19" alloys, immac, charcoal.	2005 BMW X3 2.5 4WD 4WD, 5 Door, ABS Brakes, Air Conditioning, Alloys, Electric Mirrors, Electric Windows, P/Steering, 101km	08 Audi Q7 S-line 3.0 T/DSL auto, black, 20" alloys, running boards, 50km, 7 seater, immac	2007 Range Rover Sport Hse 2.7 T/dsl 4WD, ABS Brakes, 43km, Air Conditioning, Alloys, CD(s), Central Locking, Climate Control, Sunroof

Hareb Deken Motors

RMVT **TARANAKI'S 4WD CENTRE - VISIT www.harebdekenmotors.co.nz** 331 St Aubyn St • New Plymouth Ph (06) 759-9943
FREEPHONE 0800 289 493
AIH Mike Hareb (06) 752-7697
Ton Deken (06) 752-7405 RMVT

Junior Basketball takes out top honours

Iritana Hohaia has Achieved a first for Opunake Junior League Basketball receiving Awards for Best and Fairest Player and most Outstanding Player in the Year 7 and 8 competition.

CJ Taamaru won most outstanding Year 5 and 6 Isabella Perrett won Best and Fairest Year 5 and 6 Krysten Johnson was a awarded Best Junior Referee

Winners of the A grade year 7 and 8 competition St Josephs Falcons
Winners of the B Grade 7 and 8 competition Auroa Storm

Winners of the A Grade 5 and 6 competition Auroa Breakers

Winners of the B Grade year 5 and 6 Competition Opunake Aces

See our website
www.opunakecoastal-news.co.nz
for all our new email addresses
or refer page 2.

Jonathan Young
MP FOR NEW PLYMOUTH

NEW PLYMOUTH OFFICE
Corner of Liardet and Gill Street
Office hours: 9am - 4.30pm Mon- Fri
P: 06 759 1363 | F: 06 759 1364
E: newplymouthmp@parliament.govt.nz

National www.national.org.nz

There's still fish to be caught

You don't need to put the fly rod away over the winter, there's still some good fish to be caught in the lakes and bottom parts of the rivers that are still open over the winter months. Brian Collins caught this 3.14 kg trout in a lake not too far from Opunake in the middle of June this year on a garden fly.

The Cottage

Rest Home
Opunake

- Set in tranquil sea/lake surroundings
- Personalized care from qualified caring staff
- Registered Nurse available 24 hours
- Homely environment & nutritious meals
- Personal choices and individuality encouraged

FOR FURTHER INFORMATION
Phone:(06) 761 8009 Email: cottageresthome@xtra.co.nz
Or call at 1 Layard Street, Opunake

Adult Community Education

TERM 3 COURSES OUT NOW

Learn a new skill, meet new people and have some fun!

- | | |
|--|---|
| <p>ART & CRAFT
Take up a new hobby or interest</p> | <p>COMPUTING
Catch up with technology or further your existing skills</p> |
| <p>ESOL
Improve your speaking, listening, reading and writing if English is not your first language</p> | <p>FITNESS & WELLBEING
Keep your body fit and enhance your quality of life</p> |
| <p>IN THE KITCHEN
Experience fabulous cooking and great recipes of the family or entertaining</p> | <p>LANGUAGES
Learn a new language and culture, or further develop language skills you already have</p> |
| <p>GENERAL INTEREST
Improve self-knowledge, develop talents and reach your potential</p> | |

Joke of the Week

It was Timmy's 5th birthday and he was joyfully opening all the presents he received. He saved the biggest for last, so it took a while until he got to opening Grandma's present. "Wow" Timmy exclaimed in delight upon seeing

the mini drum set that his Grandmother bought for him. "Thanks Grandma this is just what I wanted." It was after Timmy went to bed that Timmy's mother approached her mother. "Ma, I'm surprised at you, don't you remember how

it used to drive you crazy when we used to play the drums in the house growing up?" Grandma simply smiled and replied, "Oh I remember, darling... of course I remember."

ACE Taranaki
Adult Community Education

E: ace.taranaki@xtra.co.nz | Ph: 0800 223 827
www.acetaranaki.ac.nz
Visit our website to see what's on offer and to enrol online

PREMIER SPONSORS

ECOLAB®

Proud to be sponsors of Coastal Rugby
- Clarke Logan ①

PROUD TO BE THE MAJOR SPONSORS OF THE SENIOR & JUNIOR GRADE RUGBY
- TONY HAMMOND
0274 835 758 ②

RIVERLANDS ELTHAM
BRUCE THOMPSON
FREEPHONE (0800) 654-779
MOBILE 027 4455-285 ③

BDO
CHARTERED ACCOUNTANTS
"We add value ... not just numbers"
PHONE: (06) 759-9034 FAX: (06) 759-9047
④ 10 Young Street, New Plymouth

Washer & Co Bull Hire
Ph (06) 752 1135 Fax (06) 752-1131
email: bullshop@xtra.co.nz
Mob 0274 437 100 (John)
Proud to be associated with Coastal Rugby ⑤

Hareb Deken Motors Ltd IMVDA LMVD
Proud sponsor of Coastal Rugby
⑥ 331 St Aubyn St • New Plymouth Ph (06) 759-9957
FREEPHONE 0800 289 493

COASTAL DRAINAGE LTD
JOHN PRICE PH 763-8223
FAX 763-8227
MOB 0274 449 196
⑦ PROUD TO SUPPORT COASTAL RUGBY

Farmlands
Optimare
2 Aytoun Street
(06) 761 8773
'GO COASTAL' ⑧

COASTAL AGRI SERVICES SE-TECH
Our Promise... "PEACE OF MIND" NU-MEDIC
⑨ **Pentair Water** REID & HARRISON
GRUNDFOS
97 TASMAN ST, OPUNAKE PHONE (06) 761-7079

Coastal Rugby

Altum Senior A
Coastal Taranaki
Claire Lynskey 021 388 957 Tracey Thomson 021 279 6519
or 0800 QUINPHOS (0800) 784 674 ⑩

Altum Coastal vs. Tukapa

A big crowd on a fine but windy day on the 16th of June gathered to see the reigning champs Tukapa and competition leaders Altum Coastal go head to head.

It would turn out to be a game Coastal would rather chose to forget as Tukapa raced out to a 24 to nil lead with Coastal having one try disallowed and not able to score due to Tukapa's defence that caused the visitors to make mistakes.

In the second half Coastal crossed for two tries to fullback Steve Barron and winger come half back Gareth Goodin. Tukapa however were not going to let this one go and the final score showed Tukapa handled the conditions better, made fewer mistakes and even with two men down due to yellow cards, forced the boys from the Coast off their game and into third spot on the table with Tukapa 34 and Altum Coastal 10.

Brent Stevenson is fended off in Coastal's loss to Tukapa. Photo supplied by Brent Davies.

Wil Helu for Coastal made some telling breaks ably backed up in the forwards

by Mitchell Campbell and Jade Fleming. Tries went to S. Barron, G. Goodin; MVP.

Jade Fleming (1), Mitchell Campbell (2); Player of the day, Wil Helu (3)

Altum Coastal Senior A vs. NPOB

A good crowd turned out to witness Altum Coastal take on NPOB in a must win clash for the hosts. The game, played at the Rahotu Domain on sponsors, members and old timers' day, started at a furious pace with both teams fired up from the start. Coastal scrum half Rick McKenna got points on the board early for Coastal with a penalty after plenty of

time spent in NPOB half. However NPOB came back and scored a try and a penalty to go out to an 8-3 advantage.

Heeding the words and game plan of coach Joe Lawn and captain Nick Lawn, Coastal settled and played competent, tight football to pressurize their city visitors into mistakes. Coastal forwards showed maturity and patience during this

spell with solid defence and grinding play at ruck time. Wil Helu made a number of hit ups for the pack to run off and the green, black and whites were rewarded with a penalty, to go to the break 6-8 after McKenna added to his tally.

Turning with the wind Coastal were without prominent lock Kane Barrett (taken off due to injury),

but withstood a fiery NPOB restart. Solid defence coupled with some thinking clearing kicks (missed from last week's game), got them the territory they needed to pressurise NPOB. Paddy Stevenson taking over from Barrett showed his experience and worth bolstered a fired up pack. McKenna was having a superb game and as his *continued next page*

Goodin Farms Contracting Senior Thirds

PROUD SPONSORS OF THE COASTAL RUGBY CLUB FARM

GOODIN CONTRACTING

~ Satisfaction Guaranteed ~

SPONSORS OF COASTAL RUGBY YOU COULD BE A WINNER!

Every Coastal Rugby advert has a number.

Whoever draws the Bonus No in the Lotto draw after this issue will get a FREE quarter page advert

(valued at \$303.60) in the next issue!

JFM CONTRACTING ⑫

Ph Jared McBride on 06 752 4558
or Mobile 0274 775 701

Go Coastal!

OFFICE FURNITURE FIRST
Taranaki's Preferred Office Furniture Supplier

73 Molesworth St, New Plymouth p 06 758 8618
www.officefurniturefirst.co.nz

Supporters of Coastal Rugby ⑬

Coastal Rugby Draw

Last Issues Winner!

Bonus no 30

Won by

Corkill Systems Ltd

Coastal Rugby

Freight & Bulk Transport Limited

PROUD SPONSOR OF COASTAL SNR 2NDS

For: Bulk Transport - Spreading - Palm Kernel, Fertiliser, Lime, Metal, Race Fines, Silage, Hay.

SUPPORTING THE COAST FOR 43 YEARS

• Opunake 761-7341 • Okato 752-4124

Proud to SPONSOR Coastal Rugby

McDonald Everest

INSURANCE BROKERS LIMITED

158 Powderham St New Plymouth

Ph (06) 758 1199 Fax (06) 758 1188

Members of the Independent Insurance Brokers Association (NZ) Inc

Proud sponsor of Coastal Rugby

OPUNAKE 06 761 8084 FAX 06 761 8082

MANAIA 06 274 8084

KAPONGA 06 764 6084

OKATO/OAKURA 06 752 4084

Young Carrington Lawyers Proud Sponsors of Coastal Rugby
LAWYERS FOR THE COAST
Thank you for your support

Karam's Clothes on the Coast
Surf Highway 45, Opunake Ph/Fax (06) 761-8139

TARANAKI FARM CONSULTANCY
'Coastal' Farm Consultant
JEFF LAGAN

COASTAL VETERINARY SERVICES
Supporting the Coastal Rugby Farm

PICKERING MOTORS
Ph (06) 761-8363 - Tennyson St, Opunake
GO COASTAL!

EYESCAN - ROSS BROWN
PROUD SPONSORS OF COASTAL RUGBY

KINGSWAY MENSWEAR
PROUDLY SUPPORTING COASTAL RUGBY

RD1 PROUDLY SUPPORTING COASTAL RUGBY
Ph (06) 761-6011, 108A Tasman St, Opunake

CORKILL SYSTEMS
Proud sponsors of Coastal Rugby
5 Tasman St, Opunake Ph (06) 761-7531

Coastal Rugby gratefully acknowledges their support sponsors:

- B & R Barron Builders
- The Print Shoppe
- Gopperth Contracting
- Sign Design
- Travel Smart
- Collins Sports Centre
- Rahoitu Service Station
- Opunake Butchery
- Campbell Contracting
- Peter J Nielsen Builders
- Brian Hill Builders
- Rahoitu Four Square
- Okato Four Square
- Aluminium Taranaki
- Mark Tatham Building Co Ltd
- Elite Farm Solutions
- Classic Auto Repaints
- Kuriger Builders Ltd

Altum Coastal Senior A vs NPOB

Coastal's Jeremy Newell carries the ball with Kane Barrett in support winning 21-15 against NPOB last weekend.

Again NPOB hit back but the line speed of the Coastal team matched them as B. Stevenson having a fine game at 5/8th marched them back with a kick downtown. From the ruck Coastal scrum on half way and like "a thief in the night" McKenna went blind to beat the defence to scuttle away and score his 2nd try of the day much to the delight of the many Coastal supporters. His sideline conversion pushed Coastal out to 21-8 with 15 minutes to play.

It was in this period of play that Coastal dug deep as NPOB mounted attack after attack. Solid defence by the Coast kept them at bay. The loss of a player sin binned for ruck misdemeanours meant for the last 5-10 minutes Coastal were up against it. Outflanked, NPOB scored an easy try and converted taking the score to 21-15 in Coastal's favour. Again the tackles went in, Coastal kept it tight, pushed NPOB down field with some solid 'pick and goes' thanks to the fresh legs of Murphy, Le Prou and Trolove and big tackles from Weir and Newell.

With Coast getting under NPOB and holding up try attempts and clearing their line the game was finally put to rest as Gareth Goodin cleared the ball to touch. Coastal had a fully deserved win over a solid and determined NPOB. The scoreboard read Altum Coastal 21 NPOB 15. With McKenna scoring all Coastal points. "On ya Rick."; MVP.1 point Jeremy Newell,

Continued next page

Continued from previous page

front 11-8.

NPOB again came back but solid tackles from the pack, which saw Jeremy Newell, Jade Fleming, and Kelvin Weir standing out, kept them out. Coastal again used the wind cleared their line and went deep into NPOB half. Constant pressure in rucks and mauls was where the front rowers,

Pies Lawn, Campbell, and Morgan made life difficult for the much fancied NPOB. In the back line, TeWaite, Mairekura, Steve Barron, Helu and Chris Barron put pressure on their opposites and forced mistakes. Coastal were awarded a penalty, McKenna made no mistake and the Coast eased out to a 14-8 lead.

Goodin Farms Contracting Senior Thirds

PROUD SPONSORS OF THE COASTAL RUGBY CLUB FARM

GOODIN CONTRACTING

~ Satisfaction Guaranteed ~

Elders/Harvey Farms Colts

Stewart Robinson
0274 437 075

Elders PASTORAL

First on the farm

SPONSORING COASTAL RUGBY UNDER 20s

Phil Johns 0274 960 719

btw company
surveyors . planners . engineers . land & g+s services

Proud to sponsor Coastal Rugby

179 Courtenay Street, New Plymouth
0800 BTWSurvey (0800 289 787)

www.btwcompany.co.nz

SANDFORDS
RURAL CARRIERS

Proud sponsors of Coastal Rugby

FOUR SQUARE 45

Proud to support Coastal Rugby

77 Tasman St, Opunake
• Ph: (06) 761-8668

WORK WANTED

Qualified Builder

Decks, Fences, New Homes, Additions and Alterations, Farm Sheds.

Phone Lucas: **027 746 0186**
a/h (06) 761 7541
No job too small.

HANDYMAN Sections cleared, landscaping, renovations, homedecorating, change of tap washers, waterblasting . Phone/text Mike 027 444 2860

Coastal Cleaning Services

If it needs cleaning - you need me.

20 yrs exp. Inside or outside. No job too big or too small. **Ph 027 237 8563**

COASTAL STOPPERS. **GIB**
Phone Glenn 027 524 5745.

PAINTING & PAPERING

Tradesman - FREE quotes
G & E Lindsay
Ph (06) 752 1113

SITUATIONS VACANT

RELIABLE Person wanted over spring period and AB in Pihama area. Phone Skinny 027 331 9925

PH (06) 761-7016
TO ADVERTISE

TRADES & SERVICES

FREEVIEW dishes and aerials. TV tune in or set up Freeview box. Phone Rob at Taranaki Aerial Services: 0800 284 396

LAWN MOWING

LAWNS NEED MOWING? We mow lawns! Phone 0274 572 741 or A/H 06 764-8885.

LIVESTOCK

WANTED STEERS Rising two-year-old or older, also heifers, cull cows and bulls. Immediate payment and pickup. Ph (06) 761-8192.

FOR HIRE

NEED EXTRA ROOM?

Move a cabin to your site. Many uses. Power, insulated. 3.6 x 2.4m. Minimum hire 6 months. Very smart appearance. **\$50 pw**

Ph 0800 111 344 or 06 754 8421

TOURS

YES CHADDY'S CHARTERS ISLAND TOURS

Free museum. New tandem mountain bikes and kayaks for hire. Also trips to seal colony and marine park. Also Gift Vouchers. **Open Daily Ph 06 758 9133**

FOR SALE

VIRALEX Attack extra strength formulation to support the bodys natural immune response for winter wellness. This month with free Vit D. At Hardy's the health shop in Centre City 7587553. We deliver. **DISCOUNTED \$15** Omega 3 fish oil 1500mgs. 200 caps. High strength. Supports heart and joint health. \$24.90. At Hardy's the health shop in Centre City 7587553. We deliver.

ESTER C Clinically proven to support respiratory ailments 100 tabs \$45.40 with free 60 chewable kids ester c. At Hardy's the health shop in Centre City 7587553. We deliver.

GO CALCIUM 1 a day natural source formula. Clinically trialled ActivK Plus Vit D for super absorption and bone health. . At Hardy's the health shop in Centre City 7587553. We deliver.

HOUSE FOR SALE

PROPERTY FOR SALE Opunake Township, renovated 1920's villa. Very low maintenance, Decromastic tiled roof. Aluminium windows, Pallisade external cladding. Fully fenced. 3 double bedrooms, 2 living areas, modern kitchen and bathroom. Conservatory, 2 toilets, Infinity gas water heating. Log fire and Rinnai gas heater, HRV. Sleepout, small orchard, established garden. 4 car garage or 2 car/workshop/auto doors. For more details phone 027 327 1378. **Open Home Sunday 1 July 1.30 - 3.00pm.** To view see #9870 www.homesell.co.nz or www.trademe.co.nz

FOR SALE

NEW STOCK MGP SCOOTERS arriving daily, parts now in stock. Available at Collins Sports Centre. Opunake

FOR SALE

CAR TRAILER, made from alloy ute deck that tilts rego & wof. \$1000 o.n.o. Phone (06) 761 7556 Evgs

It's amazing how many businesses who don't advertise - also don't prosper!

For advertising phone (06) 761 7016

PUBLIC NOTICES

Opunake & Okato Co-operating Parish CHURCH SERVICES

St Paul's Opunake Co-op & Rahotu Opunake Cooperating Parish St Pauls, Havelock St, 9.30am every Sunday and the **Rahotu - Wesley - 11am** first Sunday of the month. **Oakura - St James - 10am,** 2nd & 4th Sundays. **Okato - St Pauls - 10am,** 1st & 3rd Sundays.

Opunake Catholic Church **SUNDAY 8.30 am** at Pungarehu (St Martins), **10am** at Opunake (Our Lady Star Of The Sea).

Other areas Manaia - Sacred Heart - 1st & 3rd Saturdays at 5pm (2nd, 4th and 5th Sat at Hawera's St Josephs). Kaponga - St Patricks, Sunday 8.45am **ALL WELCOME**

Opunake Business Association ANNUAL GENERAL MEETING

July 2 Opunake Surf Inn 5:30 Social 6.00 pm Meeting

We welcome any member of the community to our meetings, you don't have to have a business.

Altum Coastal Senior A vs NPOB

Coastal's Rick Mckenna dives for a try against NPOB last weekend supporters Sonya Moeahu and Mark Robinson applaud on the sideline.

Continued from page 19

2 points Kelvin Weir, 3 points and Player of the Day Rick McKenna

Next week the lads have the bye then we are home again

to Inglewood. We need more Coastal colours in the stand so see Muzza and get 'logo-ed up' - especially as we march

towards the semis. "Support Local, Support Coastal" Later's Rua Ngaitahu Over the Hill.

CAR FOR SALE

NISSAN LUCINO COUPE 1995 Red, WOF and Reg. \$2,500 ono **Phone (06) 752-4377**

WANTED TO BUY

DOOR for Hoover Heavy Duty clothes dryer. Can anyone help, parts no longer available. Please contact Bernice (06) 761 8206 or (06) 761 7016

SCRAP METAL - for all scrap metal Taranaki-wide, give us a call. Molten Metals (06) 751 5367 www.moltenmetals.co.nz

ARE YOU REACHING YOUR CUSTOMERS? - WE ARE ...

The Opunake and Coastal News is distributed free to every home and business within the rural area bounded in the north by the New Plymouth city border, extending east to Egmont Village, and around to the edge of Stratford, south to the Hawera city border and inland to Kaponga and through Eltham.

.... WORTH THINKING ABOUT ISN'T IT?

WHAT'S ON

STDC – COLD CREEK RURAL WATER SUPPLY BILL – SUBMISSIONS FOR SELECT COMMITTEES.

Submissions are being called for the above. Refer public notice for further details.

POKER NITE

Wednesdays at the Opunake Surf Inn. Refer advert.

SCRAP & CHAT / CARD MAKERS EVENING

Mondays at Pastimes, Tasman Street, Opunake from 7-9pm. Beginners and new people welcome.

BERNINA SHOP

Kids Clothes class starting Friday 25th May making clothes for toddlers
Runs for 5 weeks refer advert

SEA KAYAKING

Stage one Skills Course – a comprehensive course designed to cover the skills required to become a technically correct and safe paddler.

Friday evening 6:30pm to 8:30pm – wet exits, water confidence and rescues

Saturday 8:30am to 4:00pm – Paddle and boat handling skills and rescues

Sunday 8:30am till 4:00pm – planning, packing and group control

Refer Canoe & Kayak, 6/631 Devon Road, Waiwakaiho, New Plymouth for further details.

Phone (06) 769 5506

WHITE WATER STAGE ONE

Introduction to White Water Rafting, Refer Canoe & Kayak, 6/631 Devon Road, Waiwakaiho, New Plymouth for further details. Phone (06) 769 5506

PERCY THOMSON GALLERY'S TWO MAJOR EXHIBITIONS

Dutch Etchers in a Golden Age: Rembrandt and his peers

Adam Portraiture Awards. June 25 – July 26. Refer to advert.

STRATFORD SINGERS PRESENT- MIXED MEDIA

Sacred and secular music at the Percy Thomson Gallery, Saturday 30th June, 7.30pm and Sunday 1st July 2.00pm- Refer to advert

WHAT'S ON

TODD ENERGY AQUATIC CENTRE

Open 10.30am – 4.30pm school holidays

IN2NATION AT WAIMATE HOTEL

Live music, Saturday 30th June 8.30pm till late

POOL SHOWDOWN

Opunake Surf Inn vs. Empire Hotel Stratford on Sunday 1st July. Come and support your team.

OVER 60's POOL COMPETITION

Tuesday 3rd July. Entries still available. Sponsored by Hawkes Bay Brewery. Cash prizes, raffles and giveaways.

KARAOKE AT WAIMATE HOTEL

Saturday 7th July from 8.30pm

COASTAL BOXING AMATEUR TOURNAMENT

14th July 2012 at Sandford's Event Centre Opunake. Doors open at 5.30pm. Action starts at 6.00pm. Refer to advert.

It's amazing how many businesses who don't advertise - also don't prosper!

Are you living your best possible life?

Holistic Counselling & Healing
Free yourself from pain, stress & anxiety

Meegan Care Ph: 0800 THERAPY
Dip. Psychosynthesis Counselling
www.meegancare.co.nz

CAUSMAG SPECIAL!

VOGAL 150- Limited Stock ONLY \$2,150.00 + GST!

**80KG capacity (urea)
Heavy duty galvanised frame
Hard cover included**

POWERFARMING Taranaki
one name covers it all
63 Glover Rd Hawera Ph: 06 278 0240
Sam Vickers Ph: 021 278 9040
William Moynihan Ph: 027 507 7656

Opunake Four Square

WELCOME!

Welcome to New Farmers and their Families - but not forgetting our Local Customers.

OPEN 7 DAYS

59 TASMAN ST, OPUNAKE
P 06 761 8686 Fax 06 761 7245

ALL YOU NEED

South Taranaki needs more St John volunteers

Join us, it could change your life

Being a St John volunteer on an ambulance could be just what you're looking for. Working with a dedicated team, learning new skills and giving something valuable back to your community, can be incredibly rewarding.

Call us today to find out how you can train to become a St John volunteer. You'll never look back!

Volunteers needed for Patea, Waverley and Opunake.

0800 ST JOHN (0800 785 646)
www.stjohn.org.nz/volunteer

Working Together

St John
first to care

FASHION & ACCESSORY

Huge selection
30% OFF
At the
RETRO

FASHION & ACCESSORY SHOP
88 Bridge St, Eltham
Tues-Friday 10:30am till 4pm
Saturday 10am till 2pm

PS Bring this advert in & get a further 20% off your RED SPOT goodies

OFFER FROM JUNE 28 to JULY 7
Sorry Eftpos not available

soon

Twenty seven children making club sandwiches and they were going for it! Year 7 and 8 students, all competing fiercely for a place in the Maggi Intermediate Schools Cooking Competition Team.

I was invited to help Oakura Primary School compete in this competition, and I had to firstly figure out how to choose just 4 baby-chefs from the 27. I finally settled on a nice simple yet effective selection event. We set up the school hall with all the necessities to make a peanut butter/raspberry jam and banana club sandwich - delicious! The participants had just 15 minutes to make their creation and clean up. The success criteria was based on :

- Listening skills and ability to follow instructions
- Food and knife handling
- Neatness and timing
- Presentation

I chose **Isabel Goodhue, Nicole Watchorne, Sian Tran-Lawrence and Georgia Sanders.**

Over the next couple of weeks, The Fabulous Fondue Four and I prepared recipes for what would be a gluten-free, vegetarian meal for a family of four, which had to contain at least 2 Maggi products. What would

it be – Tofu vs Haloumi? Asian vs Italian influences? As the girls wrote on their entry form: *“We wanted to use Maggi products in an unusual way to make us stand out from everyone else. We also wanted to help people with restricted diets like gluten-free and vegetarian. We did lots of taste testing to create our winning recipe and it is a yummy and delicious meal, which uses all the food groups and looks very appealing”*.

Our dish is: **“Pan seared Haloumi cheese, on pumpkin puree with Parmesan Gnocchi and green vegetables”**

We made it into the semi-finals. I'd hoped choosing a gluten-free theme would find favour with the judges and at least get us into the next round. Gluten Free food is a bit of a hot topic right now and I wanted to take advantage of that. And I'm guessing we would be the only ones to do vegetarian. There's nothing like difference done well to set you apart and get some attention. Out of the 112 schools throughout NZ that entered, our team were selected for the Central Region, - 3 regions with 12 teams in each, and the girls were very excited.

They practised at least two full afternoons a week for several weeks. As time went on we discovered that doubling the

salt in the sauce or completely leaving out the brown rice flour from the gnocchi or cooking the pumpkin without taking out the pips first, did nothing to enhance the dish! So to overcome that age old problem of *“but I know the recipe off by heart now so I don't have to look at it”*, we laminated each girl's individual duties in the meal prep. From then on, they would cross each ingredient off their sheet with a whiteboard marker to ensure nothing was forgotten or doubled! We had our timing down to within one minute of the allotted time. I was happy with that – one minute to spare is plenty!

The day of the semi-finals of the Maggi Kitchen Showdown dawned cold and clear in Porirua. We had to take all of our gear apart from the stoves so our cars were well packed with food and pots and excited girls. We camped locally the night before, which meant we got to the venue with plenty of time to spare to get dressed into the yellow Maggi aprons and paper chef's hats.

They had the thrill of meeting Erin Simpson (of TV fame) and the guest chef judges and being a part of all the drama of filming a television show.

The large commercial teaching kitchen at Whitireia Polytechnic was a far cry from my warm, rustic kitchen at home – very industrial, but the girls soon sorted out their area alongside the other 3 teams in our heat. The place was full of TV cameras and crew, people and pots and steaming pans.

They were great and their meals looked beautiful. Any restaurant would have been proud to have served what all those children had created that day.

So now we wait. *The results will be shown on the Erin Simpson Show on TV on June 29th* and we don't know until then who wins and goes on to the finals to be held in Christchurch in mid August. Of course we hope it's us, but without a doubt we've all enjoyed the experience of getting to know each other, learning new skills (for me and them) and having the excitement of being part of a television programme. That doesn't happen to kids every day.

Birthday month for Manaia WI

Manaia WI members were welcomed to their meeting by President Ann Chisnall and enjoyed a pot luck lunch of party food to celebrate their 58th year.

A great display of knitted, booties, beanies and matinee jackets was on show before being given to the midwife who passes them to babies in the area, and beanies had also been knitted for a South Taranaki Federation Project.

It was also agreed to make a donation of books to the Manaia Pre-school and some members have volunteered to help with reading and craft at the Manaia Primary School over the next few weeks.

Meg Kelly gave a report on

the Grandmothers' outing, and they had enjoyed lunch at a Hawera restaurant and a visit to the Lysaght Gallery.

Cleta Clark also reported that some of the members had attended the Pink Ribbon Breakfast also at The Fat Cow and had made a great effort with their decorated bras. Special guests Ross Dunlop and Michael Self did a great job serving the breakfast.

The Roll Call was what I enjoy most in our Home & Country magazine – it was the cooking and gardening sections that were most enjoyed.

Remits were discussed for the upcoming National

AGM, which is to be held in Wellington starting June 18.

The Mary Hutton Trophy was awarded to Meg Kelly, and the wandering coin was won by Noeleen Graham.

Members were reminded of the up coming Institute walk in Manaia on the 25th June – to meet at the Gibson Hall at 10.30am.

Competition Results:

- Bloom
1st Phyllis Malcolm
2nd Meg Kelly
3rd Ruth Binns

- Shrub
1st Phyllis Malcolm
2nd Ruth Binns
3rd Shirley Barr

Maggi Kitchen showdown

Sian Tran-Lawrence, Isabel Goodhue, Nicole Watchorne and Georga Sanders. Watch Erin Simpson's children's variety show on Channel 2 on this Friday June 29.

COASTAL BOXING
CBC
CLUB
TARANAKI

Coastal Boxing Amateur Tournament

*Bringing Boxing back to the Coast!
Come Support Local Taranaki Boxers!*

14th July 2012
Sanford's Event Centre
Opunake
Doors open at 5.30pm
Action Starts at 6pm

Tickets for Sale at:

- Rahotu Servive Station
- Sanford's Event Centre
- Coastal Boxing Club
- Collin's Sport Shop

Adult: \$10, Children (5-14): \$5, Preschool (under 5): \$2
CASH ONLY DOOR SALES

Corporate Tables: \$80 Includes Beer, Wine & Platters, Ringside seating - to pre purchase a Corporate Table contact Mike 761 8004

Coastal Boxing Contact: Terry Simpson 06 763 8785

Taranaki's largest range of roll stock carpets & vinyls at...

PERMANENTLY REDUCED PRICES

\$49 Polypro Broadloom metre

\$59 Polypro Broadloom metre

\$69 Polypro Broadloom metre

\$79 Wool Broadloom metre

WE HAVE YOUR FLOORING BUDGET COVERED

see **US** before you decide...

Carpets Wholesale & Retail 2006 Ltd

Northgate Court, Courtenay Street, New Plymouth
Phone 06 758 9187 Email cwrtd@xtra.co.nz

Free measure & quote Taranaki wide

JSL

Juffermans Surveyors Ltd

- >> Site Surveys
- >> Subdivisions
- >> Resource Consents
- >> Boundary Locations
- >> Easements

t >> 06 278 4135

e >> info@juffermans.co.nz

79 Princes Street, Hawera

Double treat at Percy Thomson Gallery

Winner of the Adam Portaiture Award was this self portrait by Stephen Mary Welch entitled '3 Nights, A mirror & Loads of Coffee'.

The official opening night – for two concurrent exhibitions - was held on June 25 at the Percy Thomson Gallery, Stratford. Firstly, on display there were the finalists (and winner) of the touring Adam Portraiture Awards and secondly 'Te

Papa's 'Dutch Etchers in a Golden Age: Rembrandt and his Peers'. Both exhibitions run until July 26.

There were two distinguished speakers at the event Avenal McKinnon, Director of the NZ Portrait Gallery and Vicki Robson, Curator

of the European Collection at Te Papa.

There were a number of distinguished artists who attended the opening such as Dale Copeland, Paul Hutchinson, Roger Morris and Marianne Muggeridge - who has twice won the Adam Portraiture competition.

The Adam Portraiture award went to Stephen Marty Welch for his self portrait entitled '3 nights, A Mirror and Loads of Coffee'. Several paintings were accorded 'Highly Recommended' status.

The etchings were intriguing, with portraits, everyday scenes, and landscapes. Rembrandt van Rijn (1606-1669) was keen on self portraits – he did at least 31 of these in the 1630s, which "capture personality and mood with extra sensitivity". The other etchers of his period – such as Nicolaes Berchem – depicted an interesting set of scenes and portraits.

This is one event not to be missed. Remember, last day is July 26. Don't miss out.

Rolland McKellar

Stratford Singers mid-year concerts

The Stratford Singers will be holding two mid-winter concerts on Saturday 30th June at

Cafe 49 = **Waimate Hotel**
 MANAIA
 Est. 1908

49 MAIN RD, MANAIA -Ph orders (06) 274 8341

Live Music
In2nation Saturday 30th June
 8.30 till late

Karaoke 7th July - from 8.30pm

- Wed to Sunday - Lunch
- Thurs to Sunday \$15 Meal Specials
- Meals and Takeaways 7 Days

Stratford singers mid-year concerts

The Stratford Singers will be holding two mid-winter concerts on Saturday 30th June at 7.30pm and Sunday 1st July at 2pm.

The venue will be the Percy Thomson Gallery and will coincide with the Gallery's exhibition of the 2012

Adam Portraiture Awards and the Dutch etchings of Rembrandt and his peers. This will be the first time the choir has performed in such surroundings and everyone is looking forward to providing a treat for both sight and sounds. The

programme called 'Mixed Media' will consist of both sacred and secular pieces - some new and old favourites - and will include a bracket of songs to mark the bicentenary of the birth of Charles Dickens.

On Saturday evening,

there will be drinks and light refreshments and the cost will be \$20.00 plus booking fee. Bookings are essential and can be made at the Stratford Information Centre. Sunday's afternoon concert will be \$15.00 with door sales only.

Johnny Cash tribute show

JOHNNY CASH

The Taranaki Country Music Hall of Fame in Manaia will play host to a specially filmed Johnny Cash Tribute show in front of a studio audience.

The 70 minute show will feature some of Taranaki's finest singers, including Teena McEwen, a visually

impaired entertainer who boasts a superb voice plus is an accomplished drummer. Other performers include award winning country music artists Alex Hockly, Mary Barnard and Chris Welson along with recording artists Helen and Ian Braithwaite. Twenty-four-

year-old baritone vocalist, Bergen Raikes, will be also be a stand-out performer.

Media personality Bryan Vickery will also make a cameo appearance. Other musicians are keyboard player Nyall Corbett and harmonica player and recording artist Russel Sutherland.

Musical director Helen Braithwaite says the tribute show will capture the essence of Johnny Cash. «This concert will be performed in front of a studio audience in a museum which has thousands of country music pictures on the walls, «says Helen Braithwaite. The filmed performance will be professionally filmed and edited and be used to promote tourism to Taranaki and the Hall of Fame.

Each month at least one tour

bus from outside of province visits the Hall of Fame for a tour of the museum and a country music show.

Up to 40 people are invited to the free show which starts at 1pm on Sunday, July 15 at the Taranaki Country Music Hall of Fame, 11 Surf High 45, Manaia. Those wishing to attend must be well dressed. And because demand for the show will be high, they are asked to contact Bryan Vickery on bryanvickery@radionetwork.co.nz or 0274-498-896 to book their seat. Attendees are requested to be there be no later than 12.30pm.

The filmed show will also serve as a polished rehearsal for a Johnny Cash Tribute show which is being held on July 28 and 29 at the Hawera Memorial Theatre, with all proceeds going to the Hawera Memorial Theatre Friends Trust.

TWO MAJOR EXHIBITIONS AT PERCY THOMSON GALLERY

Dutch Etchers in a Golden Age: Rembrandt and his Peers

A selection of 17th Century etchings and engravings from Te Papa's permanent collection.

ONE OF ONLY FOUR VENUES

ADAM PORTRAITURE AWARDS

The Portrait Gallery of New Zealand presents forty-five of this year's finalists.

PERCY THOMSON GALLERY
 MIRANDA STREET
 STRATFORD
 ☎ (06) 765 0917

JUNE 25–JULY 26

WWW.PERCYTHOMSONGALLERY.ORG.NZ

On this month in history

On June 26, 1971 New Zealand's most celebrated male opera singer (bass baritone) Inia Te Wiata died of cancer

at the age of 56. He was also an expert carver and a well-known piece was the 17 metre Pouihi, which passed through

several floors of New Zealand House in London.

He was raised on the Kapiti coast and Waikato, but headed overseas in 1947 to pursue his singing career, including

training at the Trinity College of Music. He performed in many roles at venues such as the Royal Opera House, Covent Garden, London and Broadway, New York.

Dirty Dusting delights the audience

Dave (Ben Thomas) wrestles Olive (Jane Lawrence) for the phone, while Elsie (Felicity Willis) and Gladys (Carole Hosie) are otherwise occupied.

Olive (Jane Lawrence) looks shocked at what her boss Dave (Ben) might be hearing.

Hawera Repertory has maintained their high standard with their latest production, 'Dirty Dusting', whose season continues until Saturday June 30. Repertory House, Collins Street, Hawera is the venue. The show reviewed was the matinee on June 23.

The play was written by Ed Waugh and Trevor Wood and premiered in the UK in 2003. This production was directed by Samantha Turner her first since her hugely successful 'Ladies Night' in 2010. She must be delighted with the way her comedy was received – the audience only drew breath to continue laughing.

The story was about three

veteran cleaning ladies in danger of being made redundant. They come up with a money-making venture – dirty phone calls. However, there is a huge surprise at just who phones in to have his fantasies exercised.

One cleaning lady decides to be 'Marilyn Monroe', to the horror of her other two companions. *Loud bump*. "That's Marilyn turning in her grave", they chorus.

The acting crew gave an

excellent account of themselves. 'Elsie' was played by Felicity Willis, 'Gladys' is played by Carole Hosie and 'Olive' played by Jane Lawrence.

Ben Thomas plays 'Dave' the rather unpleasant boss with a humorous campy twist – and no regard for tact. "The company has decided to employ some younger models", then departs singing 'Happy Days Are Here Again'.

From the curtain fall to reveal a superb set, through a few songs and much comedy, the audience had great value for their money. Well done all involved with this show – backstage, on stage and not forgetting 'front of the house'.

There's still time to see the show. Remember, last night is Saturday June 30.

Rolland McKellar

Caltus, Stoney Oaks American bison enjoying a quiet moment. He's getting to be a big boy and can be rather intimidating at times according to Gail Simons from Stoney Oaks Wildlife Park at Inglewood who sent in the photograph.

How To Train Your Husband!
By Devon Williamson
STRATFORD ON STAGE

AUDITIONS

The hilarious comedy by Devon Williamson
Directed by Tracey Blake

A cast of 5 women (20-75) & 2 men (30-75) are required for this rip roaring comedy.

AUDITIONS ARE SUNDAY 1st JULY
This Sunday at the Castle in Regan St from 7-9pm

FOR DETAILS ETC - RING THE DIRECTOR
0274136863

Stratford Singers Present

Mixed Media

sacred and secular music

Percy Thomson Gallery

Saturday 30th June 7.30pm
Sunday 1st July 2.00pm

Saturday Concert - \$20.00 plus Booking Fee (Includes wine & Nibble) * Bookings Essential at Stratford Information Centre
Sunday Concert \$15.00 (concert only) door sales only

The Gallery is featuring displays of the works of Rembrandt, and The National Portrait Awards.

headlands
Hotel & Restaurant

Open 7 days
8.30am - Late
Bookings Essential
www.headlands.co.nz

Ph: 06 761 8358

OPUNAKE SURF INN
Tasman St, Opunake
Ph 761-8387
Your hosts: Jason & Carla

MON - FREE POOL
TUES - TIGHT ARSE TUESDAY - Discounted pizzas and Drinks free pool
WED - POKER NIGHT
THURS - Happy Hour - NZ Pool competition & bar snacks
FRI - FREE JUKE BOX & BAR SNACKS
SAT - ANYTHING COULD HAPPEN!
SUN - FREE POOL & POOL COMP

Sat 30th June DJ TATZ & DJ SWAA LAST SHOW Drinks Specials - no cover charge	Sun 1st July Pool Showdown Opunake Surf Inn v Empire Hotel Stratford Come Support your team!	Tues 3rd July Over 60's Pool Competition Sponsored by Hawkes Bay Brewery. Cash prizes, raffles, giveaways ENTRIES STILL AVAILABLE	Sat 14th July LIVE BAND L40 ARE BACK!
---	--	--	--

THE PEOPLE'S PUB BRINGING LIVE MUSIC TO OPS.

15 - 50% off all floor stock!

- 20% off Morgan Lounge Suites + La-z-boys
- 20% off Tattersfield Beds
- 15% off all Oasis Beds
- 15% off selected Luxaflex blinds

Make an offer on all Broadway North's Second Hand Furniture

Hire Purchase Terms Available. Conditions Apply. excludes IMG Persian Rugs & Stressfree

Furnishing homes & commercial properties for 60 years
Fitzroy, New Plymouth - Open 7 Days
Broadway South, Stratford - Open 7 Days
FREEPHONE 0800 753 2427 - Free delivery Taranaki wide!

RJ Eagar