

OPUNAKE & COASTAL NEWS

Vol. 28 No 17, September 12, 2019
www.opunakecoastalnews.co.nz

Published every
Thursday Fortnight
Phone and Fax 761-7016
A/H 761-8206
for Advertising and Editorial
ISSN 2324-2337, ISSN 2324-2345

Inside

Debate spills over into election campaign. Page 3

In memory of the fourth service. Page 4.

Who to vote for: Local body election profiles start on page 14.

Former Opunake High School Head Boy soon to be CEO of NZ Rugby. p24.

Student wins top award

Alyssa McCarty (aged 17) of Opunake High School has recently won an important award. Alyssa received the South Taranaki Youth to Work Award (Learning to Employment Category) from the Mayor Ross Dunlop on Thursday August 29 at a special awards ceremony held at the Council chambers in Hawera. The award was to recognise: *excellence in engagement with learning and/or training for a South Taranaki youth between the ages of 16-19 where the student has overcome obstacles or adversity yet still maintains a good level of engagement.*

Alyssia earned her highly-deserved award by tutoring students in Room 8 at Opunake Primary School.

There was another special ceremony held at Opunake Primary School on Thursday September 5 where Alyssia's award was acknowledged by the Principal, staff and students of the school at a special assembly. Alyssia was accompanied by the Principal of her secondary school Peter O'Leary, who said, "It's awesome to see one of our students helping younger students from Opunake Primary School."

He said that Alyssia had won, not only an attractive triangular trophy (to be kept for a year) and an impressive certificate, but also an all expenses paid trip to Wellington, plus

From left, Lydia Harman, Essina Smith, Alyssa McCarty and Luke Embling. Lydia, Essina and Luke were just three of the Opunake Primary School students Alyssa helped.

accommodation in a "pretty flash" hotel, as well as a meal at Bellamy's, Parliament's iconic restaurant. In addition, she will visit the Carter Observatory and has been granted the honour of naming a star which has been

purchased for her. Principal of Opunake Primary School Lorraine Williamson said how grateful

she was to have had the valued input from Alyssia to help students in Room 8 in need of additional one-to-one

tuition in literacy skills and mathematics.

A new plan for freshwater

A public meeting held at Novotel in New Plymouth on September 9 about the Government's policy on water was attended by around 250 people.

The Government has released an Action Plan for Healthy Waterways which aims to restore rivers and lakes within a generation.

Released for public consultation, the plan includes new water plans for every farm which could cost in the region of \$3000-\$5000. Other proposals include having 5 metre riparian strips on every farm.

A new water authority is also being proposed which will have Government authority to set standards for councils and regional authorities and others. Other new requirements to improve freshwater include setting higher standards for swimmability in summer, interim controls on land intensification and a higher bar on ecosystem

health. "If we don't fix things now they only get worse and will be more expensive to fix," Environment Minister David Parker said at the announcement. Victoria University of Wellington lecturer Dr Julia Talbot-Jones said the plan held promise, but some red flags emerged. "First, freshwater quality is clearly the priority, while the can for freshwater allocation has been kicked down the road without a timeline. Second, the discussion document fails to outline how issues of capacity and enforcement at local government level are to be addressed." Proper analysis of data collected by local governments would be essential to track quality, quantity, and any

unlawful actions, she said. Niwa's chief freshwater scientist Dr Scott Larned also raised the issue of using data effectively, saying the proposed inclusion of multiple ecosystem indicators could improve how our waterways were protected, but would require "a substantial amount of work". Professor Troy Baisden of the University of Waikato said the perceived trade-off between the farming industry and the environment made little sense any more, and this seemed to be a key driver behind the plan. "That's progress, but the proposal is necessarily complex, reflecting that freshwater pollution has been allowed to get worse longer than it should."

PENNIALL JORDAN
We Know Logfires!

A huge range of NZ's leading logfire brands and spare parts.

FIRENZO WOODFIRES
KENT wood fires & heating
metrofires Trusted reliable heat
Warmington

YUNCA PART OF THE FAMILY
Masport Heating
Milan HEATING SYSTEMS
WAGENER NEW ZEALAND MADE

Hunter stoves
JAYLINE your fire place
Fisher FIRES TRADITIONAL
PYROCLASSIC FIRES

We are approved installers of log + gas fires for STDC Warmer Home Scheme and NPDC Home Energy Scheme.

Penniall Jordan PLUMBING • HEATING • GASFITTING
The heat is on!

191 Broadway - Stratford | Phone 0800 765 533
www.pennialljordan.co.nz

GRAZING

For Weaners and Yearling heifers on a long term contract.

Phone Richard 0275 109 667

TARANAKI BEES LTD

100% LOCALLY OWNED

Lyall Field & Trish Lowe
New Plymouth,
Taranaki

APIARISTS

- Seeking smaller lots of Kamahi, Manuka, Rewarewa & Clover
- Local, Honest & Responsible
- Registered, Approved & Insured

Lyall 021 151 6874
Trish 021 132 1220

Respectively utilising your land resource, with no impact to you and benefits for all

taranakibeeg@gmail.com
www.taranakibeegs.kiwi

“Let’s create your business growth strategy together”

Your only local community accounting firm

HUGHSON & ASSOCIATES

Accounting for the future, today

Hawera - Opunake - 06 278 4169

OPUNAKE OFFICE

OPEN EVERY WEDNESDAY FROM 10am TO 3.30pm

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

OPUNAKE & COASTAL NEWS

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

Phone: Office (06) 761-7016, A/h (06) 761-8206

For advertising, email: ads@opunakecoastalnews.co.nz
For editorial, email: editorial@opunakecoastalnews.co.nz
For accounts, email: accounts@opunakecoastalnews.co.nz

www.opunakecoastalnews.co.nz

Editor: Bernice McKellar

Journalists/Sales: Rolland McKellar, Bryan Kirk

Advertising/Production: Vanessa Smith

Production/IT: Shane Butler

Delivery: Thursday, fortnightly

Registered as a newspaper.

Member of the Community Newspapers Association of New Zealand

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.

Send your your views to:

Letters to the Editor

23 Napier Street, Opunake.

Fax: (06) 761 7016

email: editorial@opunakecoastalnews.co.nz

You are welcome to use a pseudonym but must supply your name and address to us.

Renaming Chute Street

I feel I should reply to Mr Murray’s letter (August 29). Although my history information doesn’t approach that of Mr Murray as I only attained an educational level of Standard Six at the great hall of learning of Fraser Road Primary School Hawera, but was lucky enough to attain an exam mark of Excellent in History for which I had a great interest.

With respect I wish to inform Mr Murray that I am of Ngati Ruanui and Nga Ruahine descent, and Chute was the instigator of the murder of my Tupuna. Also, my English ancestry makes me a Man of Kent.

Even though I have a modest education I realise if by getting the name Chute taken from a street name does not expunge his murderous deeds, why honour him with a street name, as I’m inclined to think the Jewish nation would not feel inclined to name a street or road Adolf Hitler Freeway.

Also with respect, if

you have had 40 years of teaching history it should not be necessary to tell us the words of the philosopher Santayana. There are tyrants aplenty, and I’ve been made aware of many in my 85 years on Mother Earth.

To finish, Mr Murray, a book that you may find of interest if not already, is one written by Dick Scott, Ask that Mountain, published in 1975.

Mr Murray Tena Ra Koe e Te Rangatira.

Gordon (Mac) Sole,

Whole of district focus

The South Taranaki District Council has prioritised work to upgrade the CBD of Hawera from it’s very tired 1970’s but it can’t stop there, and it must include the satellite towns of the district.

In Hawera we are moving to a townscape more in keeping with a flourishing provincial town which punches well above its weight in terms of GDP and contribution to the wider economy of New Zealand.

ADELPHOS

Have you noticed how news reporting has changed in the last 35 years? Probably, if you’re a baby boomer, but obviously not if you’re a post millennial. Social media sites such as Facebook, Twitter and Google often bring real time news through the fingertips of our smartphones. We no longer rely on the 6 o’clock TV news with its 10 hour old information. But there’s one question: If our brains are saturated with a googled reality of viral postmodern internet stories, is it possible to believe something that isn’t true? So what “is” this

postmodernism? Postmodernism is a late 20th century philosophy defined by an attitude of fierce skepticism. It rejects traditionally held beliefs regarding objective truth, logic, language, authority, God, gender and morality. It believes each person can create and socially construct their own subjective version of reality and truth. One example is how the social media has persuaded many people that we can physically, mentally and socially construct and change our gender. There are currently over 60

Letters to the Editor

But this contribution comes from the hinterland with the focus on sustainable farming and energy spread across the who district and the sacrifice in terms of rates is evenly spread between households and businesses and we want the whole district to reflect that, not just Hawera.

Every community has a unique personality and contribution, Eltham with its powerhouse of production, manufacturing and employment through ANZCO, Fonterra and CARAC Couplings, etc; Patea makes a contribution through cultural promotions through the Patea Maori Club and excellent Area School; Opunake as a holiday and surfing destination; Manaia the Bread Capital, with Yarrows the Bakers, to name just a few.

I prioritise district wide initiatives, spending, and innovation. The district has a population of over 28,000 people and every one of them should be well and fairly represented, not just those who live within five minutes of Hawera.

The job I want is mayor of the whole of South Taranaki and my pledge is to represent them regardless of location

within our beautiful slice of paradise.

Phil Nixon,

Hawera Community Board Elections

This term I see there are seven candidates for four positions on the Coastal Taranaki Community Board. This is welcome news that so many have put their names forward to represent their communities. Also that the whole district is represented.

There is a great deal of truth in the saying that a new broom sweeps clean, so new candidates will bring fresh ideas and enthusiasm to the board. I also think that the meetings should be spread evenly over the Manaia, Opunake and Warea/Rahotu areas. This would give the residents of those areas more awareness of the financial help available for various projects.

Good luck to all the candidates

Ron Brewer
Opunake.

Postmodernism isn’t just a fancy word

different sexualised gender combinations to choose from (lgbtqi++++ and still growing and far too many to list here). It’s more confusing because these sexualized genders now have different language meanings to different people.

This seems at odds with the biological scientific evidence that tells us there are basically two chromosomal genders—XX female and XY male. Didn’t Jesus say in Mark 10:6, “At the beginning of creation God made them male and female”? Sure, it is a genuine concern that up to 1.7% of

the population have intersex genital variations and have faced discrimination. However, there are increasing examples of American, British and New Zealand school staff asking children, as young as 4 years old, to decide which gender or genders they are or would like to be in future. Here, postmodern relativism is leaving a new generation with confusion and anxiety not solutions. Can innocent 4 year olds form an adult view of the world and gender roles?

continued on page 2.

BRANDERSON HOMES LTD PRE BUILT HOMES

OFFICE LOCATED AT: 37 HAUTAPU RD, CAMBRIDGE TELEPHONE: 07 827 3901
Email: branderson.homes@xtra.co.nz Web: www.brandersonhomes.co.nz

Please send us an information pack about your Transportable Pre-Built Homes

Name _____

Address _____

Phone _____ Style/Size _____

Please mail to: Branderson Homes Ltd, PO Box 434, Cambridge, 3450

ADELPHOS

Postmodernism isn't just a fancy word

continued from page 2.

Other postmodern thinking on social media, and too often within the church, seeks to debunk Jesus' biblical truth claims concerning human nature, sin, heaven, hell, love and morality. Jesus' unchangeable words

challenge postmodernism's deconstruction and reinvention of logic defying social constructs of reality. Jesus assures us when He says, "Heaven and earth will pass away but my words will [NEVER] pass away" (Matthew 24:35).

His reliability and authority is based on His eyewitness miracles, resurrection, and at least 289 fulfilled prophecies concerning Himself as the Messiah-God.

Postmodernism sincerely offers a secular form of self-salvation. However,

it tears down and socially constructs ever-changing slippery slope landscapes of reality. Jesus' words are unchangeable and clear, not fanciful intellectual mumbo jumbo. He loved each of us enough to die and offer us forgiveness for our very

real sins now and in eternity. I'd put my money on the promises of the guy who "... healed every kind of disease and sickness" (Matthew 4:23) and came back from the dead.

Adelphos

PS. Be sure to vote at all

local elections and the South Taranaki District mayoral candidates. Someone with a vision who can work with and unite people, and think outside the box for our environment and for both young and elderly alike. Manaakitanga.

Chute name continues to stir feelings

In 1875 Richard Blake who fought on the government side against Titokowaru was awarded 130 acres in the Ketemarae clearing. He laid it out into a township which he called Normanby after the then governor of New Zealand and named its streets after governors, premiers and "heroes of the war."

As reported in the Opunake and Coastal News (August 15) decisions made back then are being questioned. Speaking to the South Taranaki District Council in open forum Gordon (Mac) Sole called for at least one of these streets, Chute Street to be renamed. Mr Sole said General Trevor Chute, after who the street is named had committed atrocities including the destruction

A peaceful street name belies something else.

of peaceful villages on his march from Wanganui to New Plymouth in 1866. The names of streets commemorating Governor Sir George Grey and Premier and Taranaki farmer Harry Atkinson have also been

called into question. Since then a letter from Te Runanga o Ngati Ruanui Trust requesting the South Taranaki District Council review its street naming practice was presented to the August 28 meeting of

the Council's Iwi Liaison Committee.

The street naming debate has now entered the council race with mayoral candidate Craig Baylis saying he believes existing street names should not be changed.

"These street names are part of our combined history even if we disagree with our forebears politics given the luxury of hindsight," he says. "I personally believe that we should have a community inclusive policy in naming new street names but existing ones should be left as they are, as for good or bad they are part of the reality of what's gone before."

He asks why Harry Atkinson's contribution to New Zealand history should be overlooked.

"Sir Harry Atkinson was the 10th premier of N.Z and our treasurer for 10 years who in 1882 pushed for a national welfare scheme even though he was part of the formation of military units to fight in the N.Z wars," he says.

Deputy mayor Phil Nixon, who is also standing for the mayoralty says it's a discussion that's worth having.

"It's absolutely up for discussion and I think we need to talk and be very open minded about it," he says. "It's not about changing a name, it's about developing a policy. It's a discussion down the line. It's not a discussion to have in a hasty way before the election."

"On the one hand if we don't change some of these names we're going to offend

some people, because some people are aggrieved about what's happened in the past. On the other hand we could actually be hiding the history that's happened."

Cr Clem Coxhead who is also standing for the mayoralty says one option could be to have an alternative name chosen by iwi to run above that of Chute on the street sign.

"I operate on the theory that if people are offended by something, we should acknowledge it and do something to make up for the offence. I don't care what nationality people are, if they are offended we should listen to what they have to say," he says.

Climate Justice bid for oil and gas land

Climate Justice Taranaki has made a formal bid on the 2,188 km² of onshore Taranaki land made available for oil and gas drilling by the government through the block offer 2018.

"On behalf of our group, future generations and the

Thank you

Thank you to the woman who anonymously brought in some muffins (still warm) for us at the Opunake & Coastal News for our morning tea on our busy paste up day. They were lovely.

Such acts of kindness help make the world go round.

Editor

2400 people who signed our petition, Climate Justice Taranaki is not bidding in the 2018 block offer to destroy the land. We are bidding in defence of the climate" says Urs Signer, a member of Climate Justice Taranaki.

"We all know, and the Intergovernmental Panel on Climate Change is very clear, that we need radical change now to prevent climate chaos. This is an emergency and we have to act accordingly. The last thing we should be doing now is to look for more fossil fuels. We are calling on Jacinda Ardern and Megan Woods to do the right thing for future generations and rescind the 2018 Petroleum Block Offer in onshore Taranaki."

While the government has put an end to future offshore drilling, they have opened up 2,188 km² of Taranaki land to oil companies.

"Handing out permits for more fossil fuel exploration while the planet is melting can only be described as ecocide and crime against humanity. Fossil fuel companies have known of their impacts on climate and ocean chemistry for many decades, and have acted to increase their biosphere-destroying activities."

"We are reading reports about the collapse of the glaciers in Greenland and the collapse of the Ross Ice Shelf in Antarctica. The melting of the ice will lead to sea-level rise of several meters. Carbon dioxide

levels in the atmosphere keep rising due to increasing emissions despite politicians saying that climate change is a priority. If we are to take climate change seriously - and we owe it to our children - then we need to stop drilling for more oil and gas or digging up more coal now. Handing out permits to oil companies now is like handing out death certificates to our children" concludes Urs Signer.

HOW ARE YOU GETTING ON WITH YOUR AB PLATFORMS?
We're here to help!

AB Platforms designed and made by

Coastal Welders 027 255 8677
06 752 8138

Email us at coastalwelders@xtra.co.nz
WAREA

CARING FOR YOUR COMMUNITY

INGRAM'S
PROUD TO BE LOCALLY OWNED & OPERATED

PHONE
(06) 278 4786
Bin & Skip Hire

Precision Helicopters Limited
Precise in nature, action and performance

0800 246 359
www.precisionhelicopters.com
sales@precisionhelicopters.com

PHL

For all your helicopter needs...

- Granular & liquid fertiliser
- Fine particle suspension
- Weed spraying
- Cattle mustering
- Precision lifting
- Hunting & fishing trips
- Scenic flights

COUNCILLOR'S COMMENT

Health Board should be for whole province

South Taranaki District Council mayoral candidate and deputy mayor Phil Nixon says he would happily ditch to retain the district's health services.

are sick and tired of health always being on a change agenda. The Taranaki District Health Board is so named to take responsibility right across our province and not for just those who

Phil Nixon.

can drive themselves to a GP or Emergency Department in New Plymouth.

I will happily die in a ditch to retain the services we have

and will always advocate for an extension to those services as resources and technology changes make the cost of service cheaper and more interventions available locally."

"The spectrum of industry across our district means that between agriculture, energy and manufacturing means people will always be at risk from injury and we will always need to maintain a strong emergency presence here. Any suggestion that New Plymouth is close enough is intolerable.

We need to recognise the pressures on rural doctors and understand that we want to retain and replenish them for a sustainable health service delivery in South Taranaki into the future. We need to work together and be innovative enough in our thinking to keep ahead of those who would seek to close us down bit by bit and centralise health delivery on bigger centres."

"In the provincial areas we recognise that the whole of New Zealand is only as big as a large city overseas – and while it doesn't mean we can

have every modern health speciality in our town, we can have a modern service which meets the needs of our working population."

"That means a comprehensive general medical service including accident and emergency after hours doctors, and top class primary healthcare. When we do need to travel to New Plymouth for specialist treatment it is timely, convenient, cheap to use, with appropriate appointment times and transport arrangements.

A day to remember the forgotten service

For many years the contribution members of the Merchant Navy made to beating Hitler was forgotten. They did not wear uniforms or carry weapons, but they put their lives in danger every bit as much as anyone waving a gun. Not regarded as armed combatants, they lacked the

World War 2 Veteran Colin Kemp was presented with a certificate showing the SS Empire Bounty, the ship he served on in the North Atlantic.

protection of the Geneva Convention, and if taken prisoner, risked ending up in a concentration camp.

It was only in recent years that the Merchant Navy has been officially recognised as the fourth service alongside the army, navy and air force.

Merchant Navy Day which is held on September 3 is a

time to remember what that service did through two world wars.

This year there was a week of commemorations in Wellington with parades, church service and even a showing of the Jack Hawkins classic movie The Cruel Sea at Brooklyn's Penthouse Cinema.

Other commemorations were held around the

country, including one held on September 2 at the RSA in New Plymouth.

The date September 3 has additional significance because 80 years ago on that day, Britain and France declared war on Germany. It was also the day that a German U-Boat sunk the passenger liner Athenia, the first maritime casualty of the

Continued page 5

NEW INDEPENDENT FARM SUPPLIES STORE OPENED

Locally owned and operated, we are a revamped business, that started nearly 40 years ago.

We have a no frills, can do, will do approach! If we don't have it we can get it! Along with great customer service! WE ARE EXPANDING THE SCOPE OF OUR BUSINESS TO PROVIDE YOU WITH:

- DOMESTIC TIMBER SUPPLIES
- FARM TIMBER AND POST SUPPLIES
- GENERAL FARM AND COWSHED SUPPLIES
- DRYSTOCK FARMER REQUIREMENTS
- PET FOOD AND SOME HOUSE HOLD PRODUCTS
- ALL YOUR DIY NEEDS
- POLE BARN, REPAIRS AND MAINTENANCE

For us to provide you with the best possible range and service let us know what your requirements are, come in and see as at: 143 Bridge Street Eltham

Phone:
ETS Farm Supplies - 143 Bridge Street 06 764 7003
Current store and Timber yard -
25 North Street 06 764 7004/027 764 7004
Joe Menzies - CEO 0273853251

B & R Barron BUILDER

- Houses
- Alterations
- Decks
- Bathrooms
- Kitchens
- Roofing
- Fences
- Concrete
- Cowsheds
- Farm Buildings

2475 Surf Highway 45 OKATO
PH/FAX 06 752 4044 MOBILE 0274 448106
Email: barronz@xtra.co.nz

CRAWFORD

AGRITECH Ltd

- TRACTOR & MACHINERY SERVICE & REPAIRS
- ON FARM SERVICING
- AIR CONDITIONING SERVICE, REPAIRS AND HOSE MAKING
- SPARE PARTS & FARM OILS
- IMPLEMENTS & ATTACHMENTS - SALES AND SERVICE
- FACTORY TRAINED TECHNICIAN
- TARANAKI & WANGANUI INDEPENDENT FERGIE TRACTOR SPECIALISTS

Ph 06 762 8023
Ian Crawford
Mob 0272 207 701

MASSEY FERGUSON | FORD | SAME | LANDINI | ISEKI | VALTRA | MATBRO
INTERNATIONAL | MERLO | DAVID BROWN | RENAULT | URSUS | JOHN DEERE

MORRIS LUBRICANTS
the winning formula since 1869

Newton Gorge JOINERY 2016 LTD

ALL DOMESTIC & COMMERCIAL JOINERY

• Kitchens • Stairways • Vanities • Lounge Units • Bench Tops • And More

67 Breakwater Rd (up Norma's Way) • NEW PLYMOUTH • PHONE (06) 751 5065 • FAX (06) 751 5085 • WWW.NEWTONGORGE.CO.NZ

SUSANNE HIPPI ACCOUNTING LIMITED

Susanne Hipp

If you find yourself spending too much time on administration/ accounting and not enough on what earns you money, it is time to call **Susanne Hipp Accounting.**

Phone: 06 928 5608
Mobile: 027 610 0270
365 Ketelemarae Road, Rd15, Hawera 4675

www.shaccounting.co.nz

A day to remember the forgotten service

Continued page from page 4

Second World War.

“Imagine the apprehension both sides of the conflict must have had about what was going to happen, about who was out there, whether they were friend or foe,” New Plymouth MP Jonathan Young told the New Plymouth gathering. On the declaration of war, the Athenia’s captain blacked out his vessel and took a zigzag course in the hope of avoiding German U-Boats. This strategy had the opposite effect to what was intended. A German U-Boat commander assumed the Athenia must be a military vessel and let fire a torpedo, sinking the ship and taking 117 passengers and crew down with her.

Mr Young read a report from the time about 23 year-old survivor Barbara Rodman, an American who was cutting short her trip of a lifetime to get away from the approaching threat of a European war.

Denise Wood QSM recounted a tragedy from another war whose effects were felt closer to home. Ten New Zealand nurses were among those killed when the troopship Marquette was torpedoed by a German U-Boat in the Aegean Sea on October 23 1915. The bodies of two New Zealand nurses were washed ashore. Those of the other eight were never found.

Among those who did survive was Nurse Jean Sinclair from Normanby who trained at Barrett Street Hospital in New Plymouth and was registered in 1912. After the Marquette was sunk she was picked up by a French destroyer. She died in New Plymouth in 1967 aged 87.

Denise who is herself a nurse and secretary of the New Zealand Merchant Navy Association Taranaki sub branch said the contribution made by the nurses should not be forgotten.

Denise Wood QSM speaking at the Merchant Navy commemoration service in New Plymouth.

“They endured many of the discomforts and the same dangers as the men,” she said.

Among those receiving certificates was New Plymouth man Colin Kemp who was presented with one bearing a photo of the SS Empire Bounty on which he served as a radar operator while escorting North Atlantic convoys during World War II. “On the tanker I was on there were four gunners, four anti-submarine detection operators, four radar operators and a crew of 70,” he recalls. “There were ships as far as you could see. At the centre were the troopships, at the outer edges were the tankers like the one I was on.”

He served in the North Atlantic for 11 months doing a return trip every month between New York and London.

Was his tanker ever attacked?

“Not that I know of,” he

said.

Originally from Dunedin, he worked for the post office after the war, ending up in Taranaki where he retired and settled.

With World War II having finished nearly three quarters of a century ago, there are not many merchant navy veterans from that time still alive. New Plymouth sub-branch chairman Hamu Kinera joined the Merchant Navy after the war had ended and worked alongside many who had been in the convoys.

“In a lot of cases a lot of them were fairly shattered,” he recalls.

It took years for the Russian government to recognise those who had served on the Arctic Convoys which supplied the Soviet Union during World War II, says Hamu, although he recalls Taranaki man Tony Crafar eventually receiving an award from the Russian ambassador

for his wartime service.

Others to receive certificates included Merv Martin who had long campaigned for official recognition being given to the Merchant Navy as the fourth service. Merv also presented a certificate to Jonathan Young, thanking him for the support he had given in achieving this end.

Lieutenant Commander Janet Wrightson-Lean of the Royal New Zealand Navy Reserve was named as the sub branch’s new patron.

Denise Wood produced a surprise of her own, a letter sent on behalf of the Queen to the New Plymouth sub-branch which she had received only a few days before the meeting.

SHOE & BOOT SALE
by SCARPAS David Deacon

Winter Shoes are available!
Also SHOE, BAG & LEATHER REPAIRS
244 Broadway - STRATFORD
Ph (06) 765 5591 - Fax (06) 765 5594

MOBILITY & MORE 2010 LTD
0800 765 763
TARANAKI WIDE SALES & SERVICE

Taranaki wide sales, hire and service.
Free delivery, competitive prices.

MOBILITY SCOOTERS
and all living aids - we'll help you with whatever you need.

Kevin & Marilyn Bromell
154 PRINCES ST - HAWERA
Ph: 06 278 8072 - Freephone 0800 765 763
www.mobilityandmore.co.nz

Dave’s available for all farm maintenance digging and all landscaping work.

S.O.S
Specialist Outdoor Services
call 027 605 8437
31 King Street - Opunake

EASYBUILD HOUSE PACKS
NZ’s Fast, Affordable New Home Solution

Quality Modular-Style House Packs starting at \$78,800 + GST

For more information contact Amy on 0279139139 or amy.avery@easybuild.co.nz
www.easybuild.co.nz

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

LAWYERS

OPUNAKE LAWYERS
Thomson O’Neil & Co.

Our Opunake Office is attended by:
Robert England on Wednesday & Fridays for buying and selling houses, farms & businesses; Trusts, Wills and Estates.
Mark Utting on Thursdays for buying and selling houses, farms & businesses; Trusts, Wills, Estates and refinancing matters.

FOR ALL YOUR LEGAL REQUIREMENTS
30 TASMAN ST, OPUNAKE
PH: 761 8823

Two callouts for Opunake Brigade

There were only two callouts since our last report. First the Opunake Brigade responded to a motor vehicle crash on Eltham Road at 10:42pm on August 28. On arrival the male driver had self extracted himself but

was bleeding badly from a head wound. Fire Fighters assisted with first aid to help stop the bleeding. Soon after Ambulance staff arrived and loaded the patient ready for transportation to hospital. The Brigade carried on

with traffic control and then emergency taped the car off to let people know this car had been dealt with.

On August 29, the Opunake Brigade was called by Ambulance staff to a lifting assist and helped to

gain access to the patient. The female patient needed help to be removed from her home and taken to hospital by Ambulance staff.

Till next time
Stay safe

CFO Craig Dingle

Recently Stolen

The Opunake area has been subject to a number of rural burglaries in the past month. Two motor cross bikes (as pictured below) were taken from Kina Road addresses in separate incidents. Two quad bikes were also taken from a golf club earlier this month; one was a 300cc Honda Big Red and the other a 2015 Yamaha YFM350FAF.

If you have any information regarding these bikes please contact the non-emergency phone line 105 or go to your local station.

That's about it for now, but remember, all information will be treated as anonymous unless requested otherwise and alternatively you can call Crimestoppers on 0800 555111.

On August 27, this Suzuki Eiger, King Quad 400 CC, 2006 Model, Colour: Red and Black, Value: \$2000, was taken in a burglary in Rahotu. Any information would be appreciated. Please phone the Police on 105 or anonymously to Crimestoppers New Zealand on 0800 555 111.

We are car yard with heart - happy customers is our main objective

Continued from page 7

Concerns about the car industry "I have concerns with government intervention in the industry," says Paul Butler, the owner of Merit Cars. He says it has created anomalies enabling people to upgrade their cars to safer vehicles, but has stopped the import of better vehicles.

He predicts "It will be a lot more expensive to move into better quality vehicles." By stopping the importing of vehicles, it has also meant everyone kept their old vehicles pumping out more pollution and that safety is being compromised. The government should leave the industry alone, says Paul. "Overseas vehicles are improving all the time."

He also has views about electric vehicles, which he says are "not practical and affordable" for the majority of people. He says that while

a brand new electric car will go 170km that "wouldn't get you to Te Kuiti." Then it takes two hours to charge.

Also, "The batteries need replacing every 8-10 years and the efficiency of the battery diminishes in proportion to its age." He cites as an example the Nissan Leaf which new retails at \$58,000. "In 10 years it'll devalue to \$8-10,000," he says.

He also adds that a straight battery car can't tow things.

He also makes the interesting point that electric

cars are not a new concept. Indeed they pre-date hydrocarbon fuelled cars.

The first electric car in the United States was developed in 1890-91 by William Morrison of Des Moines and could travel 100 miles per charge (160km).

"They haven't really improved," says Paul.

"The people who are honest are in the know. We know that they're not really practical. They're not really telling the public."

ADRIAN'S CARPET & UPHOLSTERY CLEANING

Central & South Taranaki

- Quick Drying (3 to 4 Hours) • Stain Treatment
- Odour Removal • Flood Recovery • Waterblasting

Free quotation per room for a personalised quality job
Ph: 06 278 7486 Call: 021 222 3348

Email: adriankibblewhite@xtra.co.nz

Terms and conditions apply

+ MINUS | clinical hair removal specialists

Ladies!

EMBARRASSED BY UNWANTED FACIAL HAIR?

Electrolysis is a permanent method of hair removal

Call for your free consultation

Tracey Lusk dip. CIDESCO

06 752 7872 or TXT 027 636 8060

Advertise your event in the Opunake & Coastal News

Call our sales team on 06 761 7016

FREE QUOTE on your new Rotary Cowshed, phone or visit today!

See us for ALL your farm building requirements: Cowsheds, maize and silage bunkers, feed lot pads, silage pits, concrete work, plus commercial joinery and houses.

Manufacturers of OCTA-LOCK anywhere in New Zealand

Maize Pits, Feedpits BOOK NOW Ready for Next Season

Fabish & Jackson (2010) Ltd

3 Kelly Street, Inglewood 4330

P: 06 756 8099

F: (06) 7568099

C: 0274 470 708

www.fabishjackson.co.nz

hear like a young pup again

CALL US NOW

FREEPHONE 0800 751 000

www.centralaudiology.co.nz

Clinics at:
New Plymouth
Stratford
Hawera

Central Audiology
TARANAKI

100%
Taranaki owned
and operated
since 1998

HAWERA KITCHENS.
THE KITCHEN BROTHERS.

Contact Klint or Lance
24 Glover Rd, Hawera | 06 278 7044
info@hawerakitchens.co.nz

We are car yard with heart - happy customers is our main objective

Merit Cars, which formerly had three car yards in New Plymouth, have now centralised the business to Strandon.

“We’re consolidating to create a more efficient business model which will benefit the customer,” says owner Paul Butler.

As well as offering a huge range of used cars from their Strandon yard they’ll continue to sell high grade low kilometre quality cars and include all road costs with the purchase price. This includes registration, servicing, warrants of fitness, grooming and detailing.

“Many dealers charge extras for on-road costs,” comments Paul which can be misleading. At Merit Cars they are included in the cost of the price.

They also do four year warranties and offer easy finance.

Their slogan is ‘Merit cars with distinction’, says Paul.

“We aim to be a cut above the normal in quality and service of cars.”

Paul Butler started in business in 1990. Due to the support of the local

Paul Butler from Merit Cars,

community, business grew rapidly.

“They found they could trust us,” says Paul and estimates that over that time they’ve sold approximately 20,000 cars.

He further adds, “We give service with a smile and we try to cater for all customer requirements regardless of their prior history.” Paul

says customers often come back after 6-8 years and say, “that car was great, one out of the box.” Many of their customers are up to their 6th to 8th vehicle.

Paul originally had four car yards in New Plymouth. They included an auto budget range of cars in Molesworth Street, and another in Leach Street, which was the main site at one stage, and the one in Strandon. Another which specialises in Merit RV Motorhomes and caravans has been taken over by his son Nathan. Paul’s father, who used to own his own garage, also worked in the business for four years after he retired. At one time 32 people were employed. Now the business contracts out most of the work they used to do like servicing and warrants.

Prior to going into business in 1990 Paul spent 15 years as an OSH inspector so safety is paramount in the

cars he sells.

Paul whose long record of return customers speaks for itself sums up:

“We aim to please a hundred percent, but there’s one to two percent you can’t please,” concedes Paul “but we’re always open to talking to our clients and resolve any issues they may have.”

Continued page 6

Little Stones
Nga Kohatu Poutama
5 Months to 2 Years

Taking Enrolments
Exploring your options for childcare?
Book your visit with us now
Ph: 06 752 4289
Email: steppingstonesec@hotmail.com

Allens
BATTERY & ELECTRICAL SERVICES

Jade Gavin
Owner/Operator

Ph - 06 765 7712
allenselectricalservices@outlook.com

New Stock

is arriving every day

Pastimes

87 Tasman St, Opunake • Ph (06) 761-8151

Paul with his car yard’s friendly female salesperson Lily who greets customers and, says Paul, also likes to stay with the customer during a sale “all the way through!”

Value Farm Sheds

Value Building Supplies farm buildings are constructed from quality materials that last, at prices you can afford.

VALUE
Building Supplies

Visit our website for full specs:
www.valuebuilding.co.nz

BuildLink
Buy Better Build Better

TROWEL TRADES
SUPA-CENTRE

Decorator Centre

1 KATERE RD, NEW PLYMOUTH PHONE: 06 759 7435
JAMES ST, INGLEWOOD PHONE: 0800 245 535

It’s no surprise that New Zealand’s biggest full-service real estate agency is well positioned across Taranaki. We are well stocked with knowledge and passion over all property divisions in our region. Contact Bayleys Taranaki to achieve the best result for your property today.

Bayleys Taranaki
06 759 0415 | bayleys.co.nz

SUCCESS REALTY LTD, BAYLEYS, LICENSED UNDER THE REA ACT 2008

BAYLEYS ALTOGETHER BETTER
Residential / Commercial / Rural / Property Services

Not a story David Parker wants to tell

Water is a both a critical strategic asset and a source of recreation in New Zealand, and we all know it must be abundant, healthy, clean and cost effective. While National encourages the constant improvement of our waterways, the Government's recent proposals on Freshwater are short-sighted, and will have unintended consequences for our primary sector and

JONATHAN YOUNG MP FOR NEW PLYMOUTH

wider economy. These wide-ranging proposals will limit the flexibility of New Zealand farmers to adjust to market conditions and change their land use. The effects of this would be far reaching and could restrict farmers from innovating, which is one of New Zealand's key advantages. This means that farmers looking to be on the cutting edge of the market and transition to new crops will be hamstrung and unable to make these transitions. Despite the mounting pressure in the rural world, the Government has failed to even analyse how much these regulations will cost farmers and the wider economy. Once again this Government appears content to treat our farmers like New Zealand's cash cows with little regard for their wellbeing. This document

adds more uncertainty onto the sector. National established a comprehensive National Policy Statement while in Government and worked alongside our primary sector to clean our waterways, which have been steadily improving, as shown by the Government's own data from Land, Air, Water Aotearoa (LAWA). This analysis of national river quality trends from 2008 to 2017 showed that for eight out of the nine water quality indicators reported on, more monitored sites were improving than degrading. A large part of this consistent increase in quality is the huge amount of work farmers have already done to improve water quality. Here in Taranaki, we have led the country with 30 years' riparian planting in conjunction with the Regional Council. More

broadly, National signed an accord with the dairy industry that has seen farmers fence off 98 per cent of their waterways, a distance of Auckland to Chicago and back, alongside spending over \$1 billion in environmental investment over the last five years. This is a major achievement from our farmers but not a story David Parker wants to tell. It's outrageous that the Government seems hell-bent on putting more and more shackles on a sector that produces 60 per cent of our exports and is the backbone of our economy. If we want first world healthcare, transport and education, we have to sell something to the world to afford to buy our first world affluence. This means we should be encouraging sustainable growth for our industry, not stifling it with regulations in the name of political

ideology. Again, National would value your input. Our Primary Sector discussion document is online at https://www.national.org.nz/primary_sector and your comments would be appreciated.

Next Friday, I'm very much looking forward to hosting National's Police Spokesperson Brett Hudson in Opunake for a lunchtime public meeting at Coastal Care. If you'd like to come along and raise issues of concern, please contact my office on 06 759 1363 or newplymouthmp@parliament.govt.nz

*Jonathan Young
New Plymouth MP
National Party spokesperson for Energy and Resources,
National Party spokesperson for Regional Economic Development (NI)*

The Cottage

Rest Home - Opunake

Offering Service to our Community

- * Permanent Rooms
- * Respite Care
- * Day Care
- * Meals on Wheels

Inquiries welcome at the Cottage, 1 Layard Street, Opunake or Phone 761 8009

Some great mahi across our rohe

ADRIAN RURAWHE MP

Ko Taranaki te Maunga, Ko Taranaki te tangata As you would be aware this government has announced funding through the Provincial Growth Fund (PGF), for the upgrade of facilities on Mt Taranaki to improve tourism opportunities in the Taranaki region. This investment for the Maunga is being welcomed by Taranaki Iwi, as well as our Conservation Department. The opportunities this project creates will put our local people into local jobs, especially for Māori, and the

numbers post construction are expected to increase in the long term. The business case presented to officials for this project, shows that the Taranaki Crossing is expected to increase in visitor numbers by 35,000-40,000 by 2025. With an employment and tourism focus it is likely to boost Taranaki's tourism economy, and wider regional economy by putting our people back into meaningful mahi, where stories can be told and kaitiakitanga can be practiced. New Plymouth Mayor Neil Holdom said "The announcement was significant because the national park had long needed investment, and the tourism implications were

huge." I also want to acknowledge our iwi and the benefits this initiative has, to provide support for our international and domestic visitors. This is an opportunity for partnerships to occur, and the iwi are looking to partner with the department to create a cultural narrative. This government is giving Māori an opportunity to regain their positions as kaitiaki, creating their narrative, and provide visitors with stories of the maunga and their Tipuna. The Minister for Regional Economic Development is doing some great mahi right across our rohe, and wider electorate to support the growth of our local economy.

So I congratulate all the experts of this project, its partners, iwi and all other parties for the hard mahi you have all done to get this initiative over the line and approved. Next week is Te Wiki o Te Reo Māori, 9-15 September 2019. I encourage everyone to get involved with initiatives around the community, to support Te Wiki o Te Reo Māori. There is also Mahuru Māori Month, which is a kaupapa that encourages people to try and speak Māori for one month. As I have mentioned previously, embrace our national language and get involved. Kia Kaha Te Reo Māori.

*Adrian Rurawhe
MP Te Tai Hauauru*

On this month in history George Grey Governor

On September 26, 1861 George Grey took over from Sir Thomas Gore Browne as Governor. This made him New Zealand's fifth Governor and this was his second stint in the position. This time he was

Governor until 1868. During this interval there was a resumption of British-Maori fighting, especially in the Waikato and Taranaki areas. His policies found favour with many settlers, but the British Government were

not pleased with the cost of troop deployments. After returning to England in 1868 he tried to win a parliamentary seat without success. In 1870 he returned to NZ to settle on Kawau Island which he owned.

JONATHAN YOUNG

MP FOR NEW PLYMOUTH

P 06 759 1363
E newplymouthmp@parliament.govt.nz
W www.jonathan.young.co.nz
f @MPjonathanyoung

Authorised by Jonathan Young MP • Corner of Gill & Lizardet Street • NP

HARETE HIPANGO MP for Whanganui

Proudly supporting the Whanganui Electorate

- | | | |
|--|---|---|
| Whanganui Office Suite 7 210 Victoria Ave Whanganui 4500 06 3489150 | Hawera Office 44 Victoria St Hawera 4610 06 2784049 | Stratford Office Stratford Community House 52 Juliet St Stratford 4332 06 7658464 |
|--|---|---|

N Facebook.com/haretehipango
haretehipango.co.nz
Funded by the Parliamentary Service and authorized by Harete Hipango, MP, Parliament Buildings Wellington

POWERWORX

Power Supply Rural & Residential

Design, upgrade and repair overhead and underground power supplies

- Powerco Approved
- Underbores - wires and pipes
- Powerline maintenance
- Fault repair
- Subdivision power installation
- Vegetation control around powerlines
- Network connections
- Transformer & line upgrades
- Specialists in rural power servicing and installation

0800 877 746

Taranaki Region
Contact Bruce Wilson Manager
58 Glover Road, Hawera Ph: 06 278 4514
Email: powerworx@obertech.co.nz

Strong interest shown in discussion document

New Zealanders have voiced strong support for National's recently released Economic Discussion Document. A strong economy matters and New Zealand should be booming, yet 63% of business leaders think the Government is managing the economy poorly. In fact, business confidence is the lowest it's been since the depths of the Global Financial Crisis.

In just one week, National received more than 400 online responses to the Document and all 50 policy proposals received majority support. The 50 policies include overhauling the Resource Management Act, increasing the superannuation age

gradually from 65 to 67 and reintroducing targets in health, education and law and order – particularly important for responsible governance and accountability. National recognises that Government isn't the sole driver of the economy, it is a team effort. It is driven by all the people who get up early, work hard, invest their time and their money to build opportunities for themselves and others.

National has already committed to indexing tax thresholds to the cost of living, a proposal that received well over 90% support in feedback to date. National will repeal the Regional Fuel Tax, and

won't increase petrol excise taxes in our first term. More importantly, National won't introduce any new taxes in our first term.

It's frustrating that this Government is slowing us down with their lack of infrastructure development. It's not just physically slowing us down, it's slowing down the entire economy. Our regional roads are missing out on vital funding and attention, while the Government prioritises billion dollar inner-city trams and projects still in the pipeline that very few want. National will always back the regions with proven economic policies supporting local communities, investing in

the right infrastructure and backing our productive sector.

New Zealanders are hardworking and innovative, and we know it is discouraging when red tape holds you back. A National Government will set a target to repeal 100 regulations in our first six months in Government. This will reduce unnecessary, restrictive and frustrating process oriented laws to enable you to get on with the job. We will reinstate the 90-day-trial because it's important that our small businesses have the confidence to take risks, hire new staff and lift wages.

National will also back innovation, research and

development. We propose a Biotechnology and Innovation Fund to assist in the development of biotechnology, precision agriculture and other innovations in the primary sector. We will reverse the ban on new offshore oil and gas exploration to allow us to be energy self-sufficient.

These are just some of the many areas covered in

the Economic Discussion Document. We want to hear your thoughts on how we can develop a thriving economy that delivers for you.

Have your say by going to national.org.nz/economy.

*Harete Hipango
MP Whanganui*

Fixing our health system

Our health sector is overly complicated and fragmented, according to a panel charged with reviewing the way healthcare works in New Zealand.

The Health and Disability System Review Panel has released its interim report, having delivered it to the Minister of Health.

The Panel's broad view is intended to encompass issues of culture, structure, strategy, procurement, governance, and Te Tiriti o Waitangi. Recommendations will be

made in the Panel's final report, due by 30 March 2020.

Panel chair Heather Simpson said the interim report was about working out the areas that needed reform the most, "but significantly more discussion and evaluation is needed before we will be in a position to bring our thinking to recommendation stage".

University of Auckland senior lecturer Dr Rhys Jones said the report "rightly notes that our public health system

has failed to deliver on the guarantee of equitable health and wellbeing inherent in Te Tiriti o Waitangi".

"The recommendations of the review also need to be much stronger in relation to addressing racism", he said. "It must be recognised that structural racism underpins the poorer health outcomes experienced by Māori, and also explains why the health system has failed to respond to this inequity."

Victoria University of Wellington senior lecturer

in health policy Dr Anna Matheson said there were "no surprises in the interim review".

"The review shows we are still struggling with how to effectively deliver services, programmes and interventions locally, to diverse communities. We still struggle with institutional racism and we have not done well in tackling the social determinants of health, such as liveable incomes and healthy housing."

LEFT: What a sad sight. This is what happens when a driver is caught short and accelerates too fast to obtain rest room relief in Okato. Bang. Another sign bites the dust.

Your local ready mix experts!

Contact us today:
Phone (06) 759 4201
www.alliedconcrete.co.nz

Allied Concrete
make hard easy

We've got the lot!

- Prompt On-Farm Call Out Service
- Tractor, Truck & Motorbike
- Qualified Mechanic/ Mechanic Repairs
- Wheel Alignment General Tyre repairs

QUALITY TRACTOR TYRES AT COMPETITIVE PRICES

Cameron's Tyres and Automotives

BROADWAY SOUTH - STRATFORD
PH: 06 765 8401 - 021 061 3895

♥ love your hearing

Hear, every time Opunake

Your local hearing expert, Lisa Keen, is here to keep you connected. Be sure you're part of the conversation, **every time.**

Free Checks
18 years & older

Now affiliated with Southern Cross Insurance

Call: 0800 555 676
280 Devon St West, New Plymouth
Doctor of Audiology, MNZAS

LISA KEEN
audiology
100% privately owned and operated

Opunake Beach Campground New Holiday Units

Visitors to Opunake Beach may have noticed something new while driving along the popular beachfront.

Two units capable of housing up to six people each were installed last month and are already attracting a lot of comment around town, further afield and online.

The units can be easily hooked up with gas and electricity and were put together by HouseMe Transportable Homes in Auckland.

The people behind bringing the units to Opunake are the Beach Camp's current lessees Julian and Shelly

Opunake Beach Camp ground and Surf Club.

Harkness.

The Harknesses have been at the Opunake Beach Camp for the last three years, and been looking at putting the units in for the last two years.

"We're showing a lot of confidence in Opunake as a tourist destination," says Julian, "and believe that building high quality accommodation will attract a wider range of visitors."

The new units are able to house six people. This makes them more suitable for larger families, or for bigger groups wanting to have their own functions at the beach camp, whether it be church groups, the army wanting to have training programmes or anyone else."

As well as holiday park accommodation, HouseMe put together units for sleepouts, first homes, second dwellings, commercial office space, farm accommodation, cabins and Airbnb.

Their units arrived an hour ahead of schedule, trucked from Papakura. Within a short time they were hoisted

into place.

Opunake builder Dion Kerr had been setting up the site ready for the builders to arrive.

"This is a good sign for Opunake. It shows that we have got progress," he says.

"You talk about a housing crisis, but you wonder why they don't more of this sort of thing? It's such a simple thing, so why aren't they doing more? Being a complete unit you can put them anywhere around here."

In the weeks since the Harknesses have been hard at work doing up the units, adding queen and bunk beds. With kitchen, bathroom and TV thrown in, there's

everything needed for a home away from home.

It's something the Harknesses want others to come to Opunake and make use of.

"We are aiming for the next school holidays," says Shelly. "We already have bookings for summer. Holiday Parks are not just about camping. We have a range of accommodation for our guests. These are like a kind of motel unit."

The love the Harknesses have for the Beach Camp is obvious.

"This is a pretty unique camping ground," says Julian. "It's a lot like people remember camping being like in the 60s. It's not too

built up."

"In the summer you have hundreds here," he says pointing out to the sea, "and you have hundreds of people here in the camping ground," he adds pointing in the other direction.

He says they enjoy a good relationship with the Opunake Surf Life Saving Club, and the wider community and adds the South Taranaki District Council has done a lot to upgrade the playground, pool area and facilities.

People have been coming to Opunake Beach for a long time and it seems they look set to continue doing so for a lot longer.

Installing the new units.

K Builders

- DECKS
- FENCING
- ALTERATIONS
- BUILDING MAINTENANCE

Ph Dion 021 027 06657
 nocowboys.co.nz Dion Kerr Builders
 4 Gisborne Terrace, Opunake
 kerrshell@gmail.com

gibsonplumbing LTD.

CERTIFIED

Plumbing, Gasfitting and Drain Laying

Plus! Roofing, Wood Fires and other Heating Solutions

Pleased to work on the new cabins at Opunake Beach Camp

06 761 8757 027 445 7164
 gibson.plumbing@xtra.co.nz

Cartridge World®

Why pay more to print?

LASER Cartridges

INK

EFTPOS ROLLS

FREE DELIVERY FOR ALL ORDERS OVER \$50!

Cartridge World® PH: (06) 757 4380
 172 Devon St East, New Plymouth

W: cartridgeworld.co.nz E: newplymouth@cartridgeworld.co.nz

New 2-Bedroom Self-Contained Units

1 Beach Rd, Opunake
 Ph. 06 761 7525
<http://www.opunakebeachnz.co.nz>

book now

We are right by the Beach

Book your Spring Break

- 2 Bedroom Motel Units
- 1 Bedroom Motel Units
- Standard Cabins
- Classic Caravan
- Large Grassy Sites
- Cell phone coverage
- Internet access
- Kid's Playground

Present this advert for 15% off the new 2 Bedroom Motel Units before the end of November - excludes Labour Weekend

Opunake last resting place for young penguin

Emily Gardner (holding stoneware lid), Theresa Smith, Kate Gardner, James Smith.

Opunake last resting place for young penguin

A young penguin which ended its life washed up on Opunake Beach was discovered by four school students one Sunday afternoon.

Theresa and James Smith from Auroa School and Emily and Kate Gardner from St Patrick's School in Kaponga were at the beach shortly after 3pm, after having seen The Lion King at Everybodys in Opunake, when they came across the young penguin wedged between the rocks.

"It was as big as a ruler," said James.

Emily was the first to see it.

"I do stuff at Rotokare and identified it straightaway as a little Blue Penguin," she said. They wondered how the penguin had met its end. Perhaps it had swallowed some plastic. There were dog trails nearby but no signs of tooth marks or other evidence of canine involvement.

They placed a stick to mark the penguin's last resting place. Speaking the

following Monday, Theresa said the tide was coming up at the time so she wasn't sure whether the penguin would still be there.

Theresa and James' mother Catherine said they had contacted DOC and were told that in cases like this they would normally let the penguin go back out to sea and leave them alone. At the time the penguin was still wedged between the rocks where it had been found on Sunday.

Theresa, James, Emily and Kate had been friends since pre-school days and were looking for crabs among the rocks at the time

"We spotted a little dead crab, a little live one and a medium one," recalls James.

They also came across what Catherine says could be a stoneware lid for a paint bottle, possibly from the 1860s. The lid has the image of a bell engraved on it and the words David Storr & Sons Glasgow on it. Possibly it could have arrived there on one of several ships wrecked at Opunake in the 19th Century like the Lizzy, the Falcon or the Arthur

The penguin found wedged in the Opunake rocks.

Wakefield.

After a bit of research on the net Catherine came up with an image identical to what was found on the beach, except that it was painted in golden oil.

"We are wondering if it could have come off as it had been in the ocean for a long time," Catherine said.

Meanwhile the finding of the dead penguin comes almost a year after a young leopard seal was found on Opunake Beach. As reported in the Opunake and Coastal News, it appears the leopard seal made a brief visit to the beach before heading back to sea.

You can **rely on us** for your energy needs www.rockgastaranaki.co.nz

Transform your home - all your hot water, space heating and cooking needs from your trusted local Rockgas supplier.

Count on us - reliable delivery of 45kg LPG cylinders to your home, business, or farm where ever you live.

Locally operated and proud to be part of your community

rockgas
TARANAKI

Call Rockgas Taranaki
0800 LPG 2 YOU or 06 757 9264

AGRIMEC AUTOS 2018

Phone: 06 761 8999 | 027 422 4394

Specialists in Tyres & Hydraulics

We stock a wide range of batteries and automotive accessories

38 Ihaia Rd, Opunake
Email: accounts@agrimec.co.nz

FORKLIFTS | CONSTRUCTION EQUIPMENT

- RENTAL
- SERVICE
- PARTS
- NEW & USED SALES

AGENTS FOR NILFISK FLOORCARE PRODUCTS

AB EQUIPMENT
31 Hurlstone Drive, New Plymouth
Richard Walker - Sales Specialist
Ph (06) 757 5197 or 0800 30 30 90
www.abequipment.co.nz

Peter Kuriger Engineering & Concrete

Available Now

Troughs – inspection pipes – culvert pipes lids – bridge decks – box culverts - Culvert bases – T/Walls manhole lids – custom made products to order

We Repair

*Hydraulic Rams *Farm Machinery
*Tip trailers *Quarry Equipment
*Speedway Cars

No Job Too Big, No Job too small

889 Upper Kaweora Road - Opunake 0274 526 718 - 06 761 8122

Hardings Funeral Services

From left, Jordy Shaw, Kelly Judkins, and Brittany Corlett.

The highly respected firm of Hardings Funeral Services at 17 Regent Street, Hawera has a new owner in Kelly Judkins, who took over the reins in June of this year. She admits she has a hard act to follow from Malcolm Harding who retired from the firm, which has been in operation for 106 years.

Originally, the firm was founded by Phillip

Harding, Malcolm's grandfather.

Kelly herself has worked for the firm since 1994. She has two employees in Jordy Shaw and Brittany Corlett, who have been with Hardings for about two years. On a temporary basis Kelly's daughter Madi is working at the firm.

Kelly looks back with pleasure on how she joined the firm. However, at her initial approach she had to admit that she had no experience or qualifications in the funeral business. "I asked Malcolm if he would be prepared to train me and he said yes." She is pleased that Malcolm still calls by for a cup of tea. "I've been blessed to have been trained by him. He

is an exceptionally kind man and has always looked out for the very best in what he can do for people."

Malcolm has recently been made a Life Member of the New Zealand Embalmers Association

Kelly is highly skilled with such qualifications as a National Certificate in Embalming and a NZ Diploma in Funeral Directing (Level 5). She is obviously very experienced and optimally sensitive and kindly in her manner, as well as having an exemplary knowledge of end-of-life options. These days, the ratio is 70% cremations and 30% burials. "This ratio is driven largely by costs," Kelly explains.

There are other options, but Kelly has

not been in a position to deal with them. For example, burial at sea is only an option in the Auckland area with a facility at Devonport. In New Plymouth Eco-burials are an option.

Kelly admits to spending long hours at her job, but finds the profession highly rewarding. "I love being able to think creatively to help a family grieve the best they can in a healthy way."

There are challenges which need to be faced. Kelly says the office side of things is definitely "a learning curve and frustrating." However, she is aided by a well-organised office with Indesign, Canva, Microsoft, and Funeral specific computer systems.

From Design to Completion

Sign Making • Vehicle Graphics • T-Shirts
Logo Design • Business Cards • Building Signage

www.zodiacsigns.co.nz | 06 278 6224

Harris Taylor Ltd "Positive action,
CHARTERED ACCOUNTANTS Positive results"

67 High Street, PO Box 141, Hawera
Phone: 06 278 5058

Hi, I'm Margaret and I am here to help you in your time of need.
Please call me and let me help you in your grief.

Ph 06 757 2101 or 021 757 212

Email: chapsonline@me.com

Facebook: /Margaret Chapman Celebrant

HARDINGS *HS* FUNERALS

Est 1913

Locals Caring For Locals

06 278 8633

17 Regent Street
Hawera

- * Pre Arrangements
- * Personalised Service
- * Qualified
- * We make the process simple

Helping You say goodbye, the best way for you

Headstone Warehouse

www.HeadstoneWarehouse.co.nz

Congratulations to Kelly and the team.

We wish Malcolm a long, happy retirement and are proud to have been associated with Hardings for 40 years.

209 Coronation Ave, New Plymouth
telephone 06 75 999 75
newplymouth@HeadstoneWarehouse.co.nz

33 High Street, Hawera
telephone 06 278 5518
hawera@HeadstoneWarehouse.co.nz

has new ownership

Very occasionally, the staff have to deal with some aggression. "Grief takes many different forms," comments Kelly.

All parts of the premises are comfortable and inviting. The front entrance is both pleasant and informative. There is a wide selection of pamphlets dealing with many issues. Examples include, 'Burial or Cremation: Making a choice', 'Bereavement and Grieving: Dealing with the death of someone close', and

'Time Together: Spending time with a person who has died'. (There are many others including possible celebrants). Plants and pictures – such as a print of Marianne Muggeridge's famous 'View from Ronald Hugh Morrieson's Room' are pleasant additions.

The Interview Room is equally pleasant with comfortable furniture. In one corner is a diverse selection of cremations urns which range from 'clocks' to a 'stemmed

rose' in material including pewter and Rimu. Coffee and tea are available.

The hallways has pictures of employees, past and present, the funerals of noteworthy people, qualifications and the Code of Ethics.

The restful Chapel/Viewing Room has provision for a good number of mourners. These days' celebrants preside over many of the funerals. However, for Christian services a historic Bible is available for use.

Despite her busy professional life Kelly and her husband Shaun enjoy time with friends and family, meals at restaurants, walking and visits to the gym as well as baking and cooking. The couple have three children, now adults.

Kelly is happy to give obligation free quotes and friendly sensitive advice. Inquiries can be made to 06 278 8633 or hardingsfuneral@xtra.co.nz

Exterior of Hardings Funeral Services.

Kelly Judkins helping to make a difficult time a little easier.

Celebrant on the Coast

Murray Weir
Celebrant

Ph 027 376 6268
celebrantonthecoast@gmail.com
9 Dorset St, Opunake

A Celebrant for all occasions

COASTAL
COPY • PRINT • DESIGN *Printers*

Coastal Printers would like to congratulate Kelly on her new business venture! It has been a pleasure to have supplied printing services to Hardings Funeral Services for several years and look forward to continuing this with Kelly.

26 Napier Street, Opunake at CoastalCare Ph: 06 761 8037
Email: cavco@xtra.co.nz

Andersons
pies
and Caterers

CHECK OUT OUR WEBSITE:
www.andersonspies.co.nz

OPENING HOURS
MONDAY - FRIDAY 6AM - 5PM

PH 06 278 5553 - FAX 06 278 5182
sales@andersonspies.co.nz

142 Princes St HAWERA "best you can buy an Andersons pie"

*HEADSTONES * GRANITE PLAQUES
* CERAMIC PHOTOS & PLAQUES

STONE CREATIONS NZ

stonecreationsnz@gmail.com
www.stonecreations.co.nz

0508 763 84 37
Forever Memories Your Way

Creative Centre & Showroom
25 Upper Pitone rd
off Surf Hi way 45 - New Plymouth

TAIRUA LODGE

FUNERALS
Venue and Catering

PRIVATE TRANQUIL
GARDEN SETTING

"The perfect choice for a celebration of life"

Congratulations to Kelly & Shaun Judkins

06 278 8603 | info@tairoa-lodge.co.nz | tairoa-lodge.co.nz

HOUGHTON'S
PLUMBING, HEATING & GAS LTD

Proud to support
Hardings Funeral Services Ltd and Kelly
in her new ownership role

CONTACT US TODAY
06 278 8883
info@houghtonspumbing.co.nz

Master Plumbers Master Gasfitters Master Drainlayers

www.houghtonspumbing.co.nz

Ford ENERGY CITY MOTORS
Go Further

Congratulations Kelly
Looking after Hardings Funeral Services car servicing needs

Energy City Motors
Your South Taranaki Ford Dealer
51 High St, Hawera | Ph 06 278 4044
Paul Plumtree: Ph 027 703 7763

Go Further

Local body elections We meet the candidates

South Taranaki District Council

MAYOR 3 nominations

Craig Baylis

Having worked for large corporations and running teams in a seven day-a-week industry I know it's most important to have a can-do attitude and a culture that nurtures people to be the best they can. This means when opportunities come along our council will be ready to stimulate growth and make this a region families choose to live in.

We must encourage people and business to come here by marketing our own region and protecting our health and core services. We need the whole district to be attractive to the eye and have the retail and recreational facilities people look for in a place to live.

Clem Coxhead

The countdown has begun for us all to decide how we wish to be lead over the next period of time.

I want to lead because I believe I have a good understanding of how most people live and their expectations of life in South

Taranaki.

I have concerns about the mental health of our citizens as it is not cured by taking a pill. The whole of society is going through change not just in education but in how we approach work.

Our environment is something we need to take care of, especially the pollution that is coming out of our towns. The cost of water and the disposal of waste is going to cost us a lot of money and we need to look at new technology to sort this out.

Vote Clem Community Unity

Phil Nixon

With six years' experience on council, three of those as Deputy Mayor, I am ready to take on the challenge as your Mayor.

I have extensive governance and community experience having spent, amongst many other things, 16 years on School Boards of Trustees – 12 of those as chair.

Having lived and worked in South Taranaki all my life (with my wife Tanya and four boys), I have a good understanding of our community.

I am passionate about our district and will work positively with others to continue the sound and stable governance of previous administrations.

I wish to see our district grow and prosper with good, commonsense leadership. I stand for sustainable growth, urban revitalisation, youth voice and opportunity, streamlining council process, better promotion of our district – all balanced with affordability.

We have a diverse district which is a great place to live. Together we can make it even better.

COASTAL TARANAKI WARD 7

Bryan Roach

I have been a South Taranaki District councillor for the last six years, and am looking forward for another three

years. I'm the council appointed representative for the Taranaki Solid Waste Management Committee, the Waimate Plains Property Society, and sit on the Council Engineering Portfolio Group.

I am married to Kim Roach with three children. I have lived in Opunake all my life working as a dairy farmer, work for Livestock Improvement Corporation, a director for the Oaonui Water Supply Limited, involvement in

local sporting clubs, and current chairman for the Opunake Basketball Association.

I would like to see our Council be more user-friendly for the community, with more common sense approaches and more open communication. Perhaps a Council app for smartphones.

As a councillor you must be open minded, listen to your ratepayers, and read your agendas and reports before making any decision.

Aaron Langton

Tēnā koutou katoa. I am a dairy farmer living north of Opunake township, where

we milk 400 cows. My wife and I have raised our three children here, surrounded by the love of our whānau and wider community.

Sport has been a major part of our family's lifestyle; particularly golf and basketball. I have played, coached and am actively involved with committees both locally and provincially.

Education has always been a passion of mine. I held the Licence for our local Kin-

dergarten, during which time I initiated its relocation. I progressed onto involvement with school Boards at both primary and high school levels. As Chair, I focused on student achievement. One highlight was ensuring the establishment of Taranaki Diocesan gymnasium.

I am seeking my first term as a councillor, and if elected would use my experience to represent our coastal people to the best of my ability.

- Ambitious for South Taranaki
- Lifelong commitment to our district
- Family friendly, community focussed
- Inclusive, caring approach
- Proven leadership you can trust

"South Taranaki is a great place to live - together we can make it even better"

PHIL NIXON for MAYOR

Authorised by Phil Nixon, 136 Rainie Road, RD11, Hawera 4671

"Opunake and our west coast is a can-do community and as such is the gem of South Taranaki, in spite of the Council in Hawera."

I'd be proud to represent the area I was born in and give Opunake the profile it deserves. Thank you for your consideration.

Authorised by Jo Baylis, 23 Grant VC St, Hawera, South Taranaki

CBD \$5-10m?

LEN LYE \$4m p.a.

AIRPORT \$28m

YARROWS \$50m?

CIVIC CENTRE \$3-5m?

THE BUCK STOPS HERE!

Had enough?

VOTE

MAX BROUGH 1

We meet the candidates

COASTAL TARANAKI WARD

Alan Moffitt

I Alan Robert James Moffitt am 65 years old, single with an 18 year old son living

with me
I am standing for one of three Councillor seats for the Taranaki Coastal Ward.
Why should you give me a tick?
As a resident candidate, I do not sit on any committees, boards or own properties. I should have no conflicts of interest as a councillor.
I have over 26 years in corporate management including been employed five years by a company owned

by 10 governments including NZ.
I have lived in South Taranaki for 20 years in three of the four STDC wards except Hawera.
Without other commitments I can devote my energy and time to the new look council and help STDC move forward to the future.
Voters a tick for a councillor is not only a tick for them to represent 6200 ward residents but the 28200 residents of the STDC area.

Scott Willson

Hi. I'm Scott Willson. I'm standing to bring energy, ideas and a fresh perspective to the Council table for the Taranaki Coastal Ward and

to make things happen that benefit our community.
South Taranaki is a great place to live, work and raise a family. I can see many opportunities right now to make our region an even better place to be. It's the perfect time for me to get involved and make a difference. I have significant professional experience in marketing, sports, business, tourism and events to offer.
Since moving to Opunake from Wellington two years ago for a better lifestyle for my young family, I have been immersed in the

local community. My wife Monica and I have opened Kete Aronui Art Gallery in Opunake, I've been an active member of the Lions Club, and was President on the committee that ran a hugely successful Opunake Beach Carnival in 2019.
Some of the things I stand for are safer roads, town centres that are inviting and a thriving business community. I'm also an advocate for improved recreation facilities for our children, a vibrant arts and events scene and protecting our environment.

Lee Hurley

My name is Lee Hurley, I live in Manaia and I am standing for Coastal Ward STDC councillor.
I am 69 and semi retired. I worked in the transport in-

dustry for most of my working life over 50 years as a driver, dispatcher, manager, and driver trainer. I still take training courses in Defensive Driving both public and in Taranaki high schools. I am a work place trainer for Mito. I enjoy training young people and helping them attain goals that they will take into their working careers.
I am in favour of the New Plymouth Stadium decision being reconsidered, The \$50 million is hurting families, farmers, landlords, and the average working family already, and will continue for

25 years.
Manaia has a closed War Memorial Hall and Sports complex while we are paying for someone else's.
I am current Chairman of Waimate Plains Property Society in Manaia and a current member of Hawera RSA. Manaia is the second biggest town on the coast and has its own unique issues. I believe Manaia needs a Manaia resident representative on the STDC, and our present councillor is standing down this year, so I am seeking your vote to fill her place.

Chris Young

My wife Mary and I have farmed near Auroa for 25 years. Our daughters went

to Auroa and Opunake High Schools.
I had nine years on the Board of Trustees including six years as Chair of the Property Committee. I now have the time to put into the district to help with the continual growth and development of the community and its residents. I'm local, have governance experience, time and support for the district.

Chris Young for Taranaki Coastal Ward

All candidates have been invited to put in profiles of themselves. These have been received thus far. More will be published next issue

Editor

Also standing for the Coastal Taranaki Ward is mayoral candidate Clem Coxhead.

Vote Mike Davey

Regional Council and District Health Board

"I will ask the tough questions"

Integrity | Approachable Works in the Farming Sector

Authorised by Mike Davey, 56 Kelly Street, Inglewood

Vote Joyce

Wise Choice

✓ Michael Joyce

for Taranaki Regional Council

- Understands South Taranaki issues and represents the interests of ratepayers and residents
- Will continue to ensure balance between care of our environment and progress and growth for the region
- A common sense approach and experience in a wide range of disciplines.

Authorised by Michael Joyce, 354 Taikatu Rd, RD 28, Hawera 4678

Aarun Langton

Standing for
Taranaki Coastal Ward
South Taranaki District Council

- **Community Focus**
- **Future Planning**
- **Approachable**

Trust me with your vote

Ensuring best value
for your rates dollar

Authorised by Aarun Langton, 223 Arawhata Rd, Opunake

All candidates have been invited to put in profiles of themselves.

These have been received thus far. More will be published next issue

Editor

Local Body Elections We meet the candidates

TARANAKI REGIONAL COUNCIL SOUTH TARANAKI 4

Andy Whitehead

for

Egmont Plains Community Board

Proven success and energy to make a difference. Connecting people together to grow a stronger community

Make sure your vote is counted.

Authorised by Andy Whitehead, 93 Lower Kina Road, Opunake

Neil Walker

Neil Walker is Taranaki born and bred (Kaponga and Manutahi). He has a BSc in chemistry from Victoria and a BBS in financial management from Massey.

He is a Fellow of both the NZ Institute of Chemistry and the NZ Institute of Food Science and Technology. Neil worked for Kiwi and Fonterra in research and innovation and was manager for over 300 government funded projects. Currently he is chair of five companies (in dairy, honey, carbon and forestry). He is also a director for Trinity Hospital, 30 years of the South Taranaki Health Forum, 30 years CCS Disability Action, the Nowells Lake Trust, King Trust, Hawera Christian

Education Trust and six other trusts. He is chair of PGP Manuka Plantations and is developing Rewarewa honey under an MBIE grant. He was appointed by the government to the Canberra FSANZ from 2012-17.

Currently he is chair of Policy and Planning and of Waste Management at the TRC. Neil has developed five QE2 Trusts totalling 180ha and has 150ha of ETS permanent forest. He is a JP, search and surveillance officer and RMA hearings

commissioner. Neil says he has five aims for his continuing role with the TRC. To develop and protect Taranaki's environment without destroying its economy. To develop new industries as well as industries for the neglected back country Taranaki, such as carbon, honey, forestry and tourism. To control waste and encourage recycling. To manage climate change to reduce emissions and mitigate serious damage. To get a good fair freshwater plan for Taranaki.

VOTE Chris Young

as councillor for Opunake Coastal Ward

Authorised by Chris Young, 889 Oeo Rd, Hawera

Alan Murray

I am standing as a Regional Council Candidate because I'm passionate about the future of our province.

I have previous experience on the Hawera Community Board and as a Councillor in Northland.

My work experience includes water treatment, accountancy, 15 years agricultural/horticultural and 10 years as builder.

Presently the TRC have committed \$50 million to an underutilised rugby Stadium. I am not happy with this decision and will be attempting to limit expenditure to the repair option. The Council's core business is the environment and running the Port

Company, not providing an unnecessarily glorious facility with our rates and then looking for ideas how best to utilise it.

My passion is working alongside the environment. In this area there is room for improvement.

Our rivers are cleaner than they were and I'm committed to see progress continue. The riparian planting scheme has been a great success, but there

is still work to do to enable intelligent, well considered progress in the fields of soil compaction management and animal health, and hence a reduction in pollution causing activities. This progress must be made while not adversely affecting farming incomes.

I promise energetic, honest, transparent representation when elected.

"Time for some new blood on this Council".

Michael Joyce

In seeking re election to Council I pledge to continue to serve the ratepayers and residents of the South Taranaki District with passion and enthusiasm. I currently sit on the Consents

and Regulatory (Chair), the Policy and Planning and Executive Audit and Risk committees. I am Trustee of Wild for Taranaki and of Dairy Trust Taranaki.

I am dedicated to the work of the Regional Council that provides excellent outcomes for the environment and economy of the province and its people. Sound decision making and prudent financial management is required to ensure that we deal with the many challenges that confront the Taranaki region. It is imperative that we capture the future opportunities

for the people of Taranaki by ongoing improvement of our environment and infrastructure.

My contribution as a Councillor is always based on wanting the absolute best outcomes for our wonderful region.

My experience, professional skills along with community involvement enable me to make a valuable difference to your council.

"Vote Joyce the Wise Choice" for the councillor with a commonsense approach for the benefit of your district and province.

BRYAN ROACH

standing for

**Taranaki Coastal Ward
South Taranaki District Council**

100% committed

100% common sense approach

- Dairy Farmer • Trustee
- Company Director

Please take the time to vote!

Authorised by Bryan Roach, 296 Opua Road, Opunake

NEIL WALKER

RUN WITH WALKER

FOR TARANAKI REGIONAL COUNCIL

Approved by Neil Walker
48A Rata Street, Hawera

We meet the candidates

SOUTH TARANAKI ELTHAM-KAPONGA WARD 4

Lindsay Maindonald

I'm Lindsay Maindonald, married to Anita with three daughters, 9 yr old Elizabeth being at home. As a newbie I'm asked my strat-

egies .My answer, I could make grand promises to you .Being true to myself ,my values ,ethics and beliefs, until I'm on council seeing how things work ,I'm averse to make such statements ,which I then find I may not be able to keep .In so saying I believe we have great potential around Kaponga /Eltham, with Kapon-ga being the gateway to the Mountain and National Park ,which would link into the newly released major government funding initiative for the new walking tracks, and Eltham a great central

town with a unique tourist potential with the upgrade initiative for the Heritage buildings put forward by council ,and The Rotokare Bird Sanctuary gaining NZ Tourist appeal for preservation of the Environment .I look forward to promoting the vision you people as voters have for your District and to represent townspeople and farmers alike ,and if you choose to elect me to council, I can then promise to do the best I can to see that your vision ,opinions / concerns are heard and acted upon.

Steffy McKay

I am seeking reelection for Eltham Kaponga Ward Council. I have been a resident of Eltham for 30 years. I have always been fully in-

involved within the community, serving on numerous boards/committees, which gives me the experience required in the governance role. If re-elected I will lobby to ensure funds are set aside in our next Long Term Plan to bring our Small Town Revitalisation Plans Alive. We need to ensure all of our towns within our District are invested in, so they can continue to thrive. I will continue with our Walkway programme, promoting the Kaponga to Holland

Gardens and Soldiers Park Walkways. I would like to see improvements within our roading and infrastructure services. Also ensuring our rate increases are kept to a minimum, balancing our funds so they are used in the most effective way for all our ratepayers. Vote Steffy Mackay to be your voice.

All candidates have been invited to put in profiles of themselves. These have been received thus far. More will be published next issue
Editor

TARANAKI REGIONAL COUNCIL NORTHERN WARD 3

Mike Davey

Mike Davey has been an elected councillor for nine years and enjoys the debate. Mike understands farming as he manages Ravensdown Fertiliser Ltd in Taranaki and Manawatu. Farming is

our largest business in Taranaki ,and should be recognised for the number of people employed in this sector .
The Regional Council Riparian planting and fencing of our streams is internationally recognised , and winner of a national environmental award. Farmers have completed this task voluntarily , with over 72% of rivers planted , and 98% fenced , a fantastic effort .

Taranaki Predator free is another initiative by our Regional Council to eliminate rats, stoats and possums from our urban and rural

areas. The latest monitoring data showed a declining in numbers .

Port Taranaki, owned by the Regional Council, is an important asset, not only do their profits help reduce rates ,but it is important for our export industries, and is the only West Coast port in NZ .

The Regional Council lobbied government to improve S H 3. This has finally been approved. these improvements will ensure travelling north to Auckland / Hamilton safer and comfortable in a shorter time .

VOTE 1

RICHARD JORDAN

For Council

South West Ward

- Realistic
- Practical
- Working for your Community

1

Authorised by Richard Jordan 56 Rewa St. Inglewood

ALUMINIUM JOINERY

- 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: sales@rylocknp.co.nz
Web: www.rylock.co.nz

VOTE

LINDSAY MAINDONALD

Council

(Community Board)

Working for:

“The towns & districts that have a vision for the future”

Authorised by Lindsay Maindonald, 80 King Edward St, Eltham

Next issue of the Opunake & Coastal News is on September 26.

Time to move on?

To get the job done and done well.
Promising, honest, hard work.

Blair Burnett

Rural & Lifestyle Consultant
021 190 7728
blair.burnett@eieio.co.nz

POWERLINE FAULTS AND SERVICING

From a fuse or broken insulator replaced to a complete powerline rebuild

Call: **TOP OF THE LINE ELECTRICITY SERVICES**

Greg Lewis: 027 453 0326
Justin Robinson: 027 445 9162

Powerline Servicing Specialists

Free line inspections
Free advice | Free quotes

NEED A SHED?

“We'll See You Right”

We have extensive experience with over 3000

- * Barns
- * Implement Sheds
- * Utility Sheds
- * Stables
- * All purpose Farm Sheds

We are fast, efficient and economical.
Free onsite visit to discuss all your requirements

STRATFORD

75 WARWICK RD, STRATFORD - 765 7800

TE KURA TUARUA O OPUNAKE

Opunake High School

P: 06 761 8723
Attendance: 0800 288 363

PO Box 4, Opunake 4645
Tasman St, Opunake 4616

www.opunake.school.nz
admin@opunake.school.nz

SPORTING SUCCESS

This past week (Sept 2-6) at Opunake High School has been pretty epic on the sporting front. We've had four teams head away to various tournaments across the central and lower North Island.

Our Junior Girls Basketball headed off to Napier, Senior A Netball to Wellington, Senior Boys A Basketball to Palmerston North, and a Junior Netball team to Palmerston North also. Read below to see how each team fared.

JUNIOR GIRLS BASKETBALL

The Junior Basketball Girls competed in the Junior Premierships Zone 3 Secondary Schools, held in Napier.

The tournament was a great experience because not many of the girls have been on a basketball trip before. Most of the girls were nervous heading into the first game but after a few minutes into the first quarter the nerves had settled and the girls got into it.

Finishing third in our pool, we had a quarter-final cross-over against a very good Sacred Heart (NP) team going down by 10. This result meant a cross-over with Newlands to qualify for the fifth play-off which we won earning a game vs Sacred Heart from Lower Heart. Unfortunately a loss there gave us a final result of sixth.

I am very proud of the performance of every girl throughout the tournament and the effort that they put into every game, they didn't give up even in the harder games.

I would like to thank Whaea Robyn for managing us girls, Simone for coaching and Pero for coming across and being our official. I would also like to thank the parents for their ongoing support during the year and at the tournament.

Bethany Cook

SENIOR NETBALL

On the 1st September, nine players and coaching staff travelled to Wellington to attend the week long Lower North Island Secondary Schools Netball Tournament. We played two games per day in the B Grade section indoors at the ASB Sports Centre in Kilbirnie.

We were all very nervous as we didn't know what to expect but were made to feel welcomed as soon as we walked in for our first game. This was the first time in a number of years that Opunake High School attended and the organisers were pleased to see us there.

The team went through pool play without a win but with good points differential played off for 23rd and 24th place. With a great finish on the last day of tournament, an exhausted team dug deep and came out on top against Samuel Marsden Whitby school winning 35 - 26.

Pool Results

- OHS 28 - 50 Porirua College
- OHS 19 - 37 Horowhenua College
- OHS 25 - 33 Nadene College
- OHS 18 - 30 Iona College
- OHS 24 - 31 Wellington High School
- OHS 11 - 49 Chilton St James
- OHS 23 - 30 Cornerstone School
- OHS 21 - 43 Onslow College

Nine games in five days was a huge ask for the players however they played with a lot of heart and kaha and represented our school and their whanau with pride.

It was a great send off for our Year 13's and our younger students gained valuable experience for the seasons to follow. Hayley Quinnell was aptly named OHS MVP displaying exceptional performance on and off the court. Congratulations Hayley you were a wonderful role-model.

Kerry Walsh

SENIOR BOYS BASKETBALL

The senior boys' basketball team have been training and working hard all season to prepare for the Schick Premiership A North Island tournament held in Palmerston North. Our aim was to qualify for the National Championships in October by finishing top 7

Going undefeated in eight games over four days, our team did more than just qualify, they won the tournament, beating Mana College in the final on Saturday evening, 72 - 64.

The boys had a quiet confidence with each game; showing respect to

each opposition. The team made a commitment to each other to leave everything out on the court, work hard, work smart and back each other - one game at a time. The whole team played a significant role off the bench in our progress to semi-finals.

Our other results are as follows:

- OHS 114 vs 43 Tararua
- OHS 87 vs 66 Melville
- OHS 103 vs 50 Reporoa
- OHS 87 vs 59 Te Wharekura o Mauao
- OHS 70 vs 49 Tai Wananga
- Cross over game:
OHS 105 vs 59 Stratford
- Semi Final
OHS 82 vs 64 Te Aroha

Bring on Nationals, our team are excited for the opportunity to compete with the best in New Zealand and will again, leave everything on court. I am so proud and feel privileged to coach these young men, such amazing individuals. I would like to thank everyone for your support, especially the family members and friends that travelled to support us or sent messages. We look forward to your support again at Nationals, held in Palmerston North from 30 September to 3 October.

Janine Luke-Taamaru, Coach

Y10 NETBALL

Our Y10 Netball team headed to a chilly Palmerston North on September 8th to compete in the Mike Pero Manawatu Junior Tournament.

Competing in the 10a section, the team won all four pool games and their subsequent play-off round to go through the tournament unbeaten and finish 10th overall (due to quirks of the overall draw) but as the top-placed mixed team.

Photos (from top L-R):

Girls Basketball.

Senior A Netball with Central Pulse player - Maddy Gordon.

Our Champion Senior Boys Basketball Team.

Opunake High School, Y10 Netball

from the Principals desk...

Nga mihi o te wa ki a koe me to whanau
Greetings to you and your family

We are fast coming towards the end of term 3 again as I write to you it's been an action-packed term with sporting success, student leadership opportunities and students preparing for their exams.

Currently our senior students are busy completing their internal assessments and sitting their benchmark exams for NCEA. These exams will provide important feedback and feed-forward for students as they prepare for their official external exams in November. Teachers are offering extra revision and study before school, during lunch times and after school, so we encourage all of our senior students to take up these opportunities to assist them and gaining their NCEA qualifications. Our junior students have just started their third trimester classes and are excited with their choices and the opportunities these courses offer.

On the sporting front there's been an action-packed tournament week for our students with junior boys basketball in Napier, netball in Wellington and Palmerston North and senior boys basketball in Palmerston North. Congratulations to the senior boys basketball team who won their tournament and have qualified for the National tournament in the first week of October. Also congratulations to Luke Whiston who came first in the Taranaki motocross winter series and to past Opunake High School student Mark Robinson who has been appointed CEO of New Zealand Rugby.

Luke Whiston - #1

We have listened to your feedback regarding the strategic plan and have sent out a short survey to understand that we have heard you correctly. This survey closes on Wednesday 25th September and we really value your feedback as we look to strengthen our educational leadership with our students and you our community.

Leadership opportunities for our students include the Board of Trustee elections, we currently have 5 students who have been nominated to represent the student body on the Board of Trustees and voting for this will occur in school on Friday 20th September. Perfect nominations have been sent to all Year 12 students to lead our school in 2019. We are hosting the Taranaki model United Nations event on Saturday the 21st of September that is another exciting opportunity for students to demonstrate and develop leadership. Our senior students are also starting to select their subjects for next year and we will be informing parents/whanau of this process soon.

Lastly good luck to our staff who are performing in Te Kahui Whetu in Hawera on Friday along with staff from secondary schools across the Taranaki region. This event is where schools perform against each other and this year Opunake High School staff will be performing Tukua ahau, He Pikinga Poupuu, Tutira mai, our school waiata and haka - Pakipakia.

If you have any questions, concerns or feedback do not hesitate to get in touch.

Noho ora mai ano
Peter O'Leary - Principal

WHAKAMAHERE OPUNAKE - STRATEGIC VISION SURVEY

TO PARTICIPATE IN OUR SURVEY, GO TO: www.opunake.school.nz/news/

The first phase of our survey has been completed. Thank you everyone who gave their time to respond.

We have just sent out a second survey to ensure we heard your voice correctly. You can use the website URL above to respond once again.

Nga mihi.

WHATS HAPPENING AT OPUNAKE HIGH?

- Te Kahui Whetu (Staff Kapahaka) - Sept. 13th
- Year 13 REC, Final Tramp - Sept. 18th - 20th
- Excel Performing Arts - Sept. 19th
- BOT Student Election - Sept. 20th
- United Nations Youth Outreach - Sept. 21st

- End of Term 3 - Sept. 27th
- Start of Term 4 - Oct. 14th
- Senior Prizegiving - Week 4, Nov. 6th
- Senior NCEA Exams - Week 4, Nov. 7th

LOOKING FOR SOME EXTRA NEWS?
CHECK OUR WEBSITE or SOCIAL MEDIA

- @OpunakeHighSchool
- @OpunakeHigh

A new day for Rahotu Church

Wesley Church

early in August. We feel everyone who helped make this happen. benefit from our new roof for many years to come. Again, a huge thank you to

Elva Symons

We are delighted to let everyone know our new roof at Rahotu Wesley Church has been completed!

Our heartfelt thanks to all those wonderful individuals, organisations, families and businesses who donated to allow this to happen.

We, the church family, are so grateful to so many, both locally and from afar, for their generous gifting.

To the roofing team, many thanks for the wonderful work and for going the extra mile. The pressure was on to complete this task as the roofing iron on the church was in a sad state and desperately required attention. We so appreciate the effort you went to providing us with our new roof.

We also wish to acknowledge and thank the businesses that supplied us with the Colorsteel.

A service of thanksgiving and celebration was held

Daffodil Day comes to Opunake

Sharon Fisher hands a daffodil to Ingrid Rendle.

There was a steady stream of people as Daffodil Day got into gear along Opunake's main street.

Large daffodils lined Tasman Street on August 30 and local Lions Clubs were doing their bit to support the annual Cancer Society fundraiser.

At around 11.30am members of the Rahotu-Pungarehu Lions Club were selling daffodils and looking after the produce stall outside Everybodys Theatre, giving members of the Lakeside Lions a break. Meanwhile the Kaponga Lions had the sausage sizzle in hand.

The daffodils had been bundled up on Tuesday and the Lakeside Lions had set everything up at 8am that morning.

"We've had a steady flow coming through and there's some lovely cooking here," Rahotu-Pungarehu Lions Club member Sharon Fisher said. What had once been a bucketful of daffodils

Left. A steady stream of punters kept things busy on Daffodil Day.

NZ FARMERS LIVESTOCK
STRATFORD FEEDER CALF SALES
 Fridays at Stratford Saleyards.
 Sales start at 12 noon
Contact:
 Tim Hurley - 027 445 1167
 Bryan Goodin - 027 531 8511

FLEXI TANKS NZ

EFFLUENT & WATER
021 289 5999 ANTON
www.flexitanksnz.com

CAMPBELL CONTRACTING LTD

STANDING GRASS FOR SALE
 BULK OR BALED

MAIZE SILAGE FOR SALE
 SECURE EARLY, ENQUIRE NOW

Rusty 027 280 0743
 office.campbellcontracting@gmail.com
www.campbellcontractingltd.nz

NZ FARMERS LIVESTOCK

For all your
 Livestock requirements
 Servicing the Coast

Contact
 Tim Hurley - 027 445 1167
 Bryan Goodin - 027 531 8511

SINCLAIR

HOME KILL MEAT PROCESSING

* Beef * Pork * Sheep
 Bacon from October

37 Warwick Road, Stratford
 Ph Colin 027 476 4302 or AH 06 765 5937

Our needs change as we age

Our needs change as we age about our future, someone else will make them for us. We need to be aware that if So we need to prepare for we don't make the decisions Advance Care Planning

[ACP]. These steps could include, an up-to-date will, enduring power of attorney and an Advance Care Plan

A visit to your solicitor will get the ball rolling on the first two. While having a will is self-explanatory, knowledge of an EPOA [Enduring Power of Attorneys] is not so well understood. This is best explained by your solicitor but in simple terms there are two documents. One document deals with your care and wellbeing when you are no longer capable to do this and the other deals with your assets when you are no longer capable to manage them. It is possible to have different family members or representatives for each document depending on their skills and location.

To establish an Advance Care Plan [ACP], first

consult your GP. To do this, advise the medical practice of your intention as this will require an extended consultation. The ACP will include your wishes on a number of issues and will only apply if you are not capable of making your own decisions and speaking for yourself.

The great secret that all old people share is that you really haven't changed in 70 or 80 years. Your body changes, but you don't

change at all. — Doris Lessing

These plans and enduring powers of attorney allow an individual to retain a degree of autonomy in relation to their health care and treatment, minimise the potential for conflict or harm, and reduce stress on family members and others.

Advance care plans and the discussions around them create an opportunity for people to think and talk about their values, preferences and

beliefs. These conversations are easier when they begin well before the end of life. However, as people's preferences often change over time, it is also important that they be reviewed and updated at key points and when circumstances change.

The Will and Enduring Powers of Attorney are generally kept in a secure facility by your solicitor. A signed summary of your Advanced Care Plan is kept

Continued page 21

Life membership for Maureen

Mayor Ross Dunlop presents Maureen her award.

The Eltham & Districts Historical Society recently made Maureen Drylie of Eltham a Life Member of the Society.

A celebration afternoon tea was held and attended by Mayor Ross Dunlop and his Deputy Phil Nixon. Friends

and supporters also joined the celebration.

The Mayor read the following citation before presenting the award.

'Maureen joined the Eltham & Districts Historical Society in 1995 after seeing a display by the Society in an Eltham shop window. At the time she was still teaching so couldn't help out at the Centre as often as she would have liked.

In 2005 she retired from teaching and became a regular volunteer at the Centre. Because of her teaching background she took over all the district's school files.

The late Janet Old gave her the title of 'School Archivist.. She took over the secretary's job in 2006 when Roma Jenkins could no longer continue due to ill health.

Maureen has continued in this position since then.

Maureen has always been open to new ideas to help the Society move forward, thus ensuring the on-going preservation of Eltham & Districts Historical Society.

We are highly delighted to award Life Membership to her in recognition of her dedication and hard works over the years.'

Maree Liddington

NZ FARMERS LIVESTOCK

For all your Service Bull requirements, Bull Sales & Paddock Sales. Now buying in milk cows.

FOR MORE DETAILS contact your local NZFLL agent

Tim Hurley - 027 445 1167
Bryan Goodin - 027 531 8511

Do you comply with new cooling regulations?

You CAN!!

with

- All your pre-cooling issues solved with one solution
- Pre-cooling made simple
- Fits your existing chiller unit (no extra load on your power supply)
- Maintenance Free
- One size fits all
- Utilises cheap night rate electricity
- Extremely cost effective
- Guaranteed to comply
- So simple but it works
- Locally made in Taranaki
- Installed and serviced by the manufacturer.

Call today for an obligation free quote

Sinclair
Electrical & Refrigeration Ltd

Ph 761 8084
OPUNAKE

sinclairelect@xtra.co.nz
Okato 752 4084
Stratford 06 765 4499
Hawera 274 8084

Helping Farmers Boost Production

WALCO SPREADERS at 15% off RRP

06 758 2274 NP or
06 278 5119 Hawera
www.transag.co.nz

TransAgCentre
AGRICULTURE (2014) Ltd.

... and proud of it

Taranaki school students to be on Country Calendar

A national education programme inspiring students about opportunities in the food and fibre sector is set to feature on Country Calendar.

A crew from the high-rating television show has spent five days in Taranaki filming an episode on Sarah and Jarred Coogan and Bryan and Helen Hocken.

The award-winning team co-own a 465-hectare sheep and beef farm which is nestled in the rugged hills of Tarata, northeast of Stratford.

Sarah and Jarred are active ambassadors of the agri-food sector and host school visits as part of a project run by NZ Young Farmers.

Nineteen Year 7 science students from Sacred Heart Girls' College in New Plymouth visited the farm last month, during lambing.

"We are expecting 234 sets of triplets this spring," Sarah told students, who were leaning on a fence watching ewes feed newborn lambs.

A long pole with a fluffy microphone dangled above the group, and a camera was pointed at Sarah as a Country Calendar crew filmed the visit.

Excited students asked questions about breeds of sheep, stocking rate, animal husbandry, management practices and profitability. "A lot of these girls have

Students and teacher from Sacred Heart College learn about farm life.

never been to a farm before, which I found surprising for Taranaki," said the school's head of science Jeremy Taylor.

Jarred used two dogs to muster sheep and bulls before showing students a gully which has been replanted with native trees.

"Watching Jarred use George and Jake to muster the sheep was so interesting," said 11-year-old student Olivia Atherton.

"A well-trained working dog is extremely useful when

getting sheep off steep hills. We learned some working dogs can reach speeds of up to 50kms/hour when they run."

The farm runs 2,340 mainly Romney breeding ewes, 690 hoggets and is expecting 3,800 lambs to be born this year.

A highlight of the trip for all the girls was getting to bottle feed orphaned lambs inside the farm's unique woolshed.

"My dad Bryan checks the ewes we know are going to

be having triplets twice a day. Any orphaned lambs are brought back here," Sarah told the group.

"The lambs are given five small feeds of milk a day in their first four days."

Students tested the milk's temperature by squirting a drop on their wrist, before feeding the waiting lambs.

"Feeding the lambs was so much fun. I'm considering becoming a farmer or

training as a scientist so I can help farmers," said 11-year-old Izy Bromell.

The episode of Country Calendar featuring the

Coogan's and Hocken's is scheduled to be broadcast on TVNZ 1 in early November.

Brad Markham

Hurley Farm Trust Bull Hire and Sales Paddock Sales and Hire Bulls Available

All bulls are TB Tested. BVD blooded and vaccinated.

All breeds available

Contact your local PGG Wrightson & NZFL Livestock agent.

PGG Wrightson - Mark Neil
027 742 8580

NZFL - Grant Hobbs
027 477 740

Vendor - Brent Hurley
027 285 9487

PGG Wrightson Livestock

NZ FARMERS LIVESTOCK

August slightly wetter than average

Rainfall for August ended up being between 82 % and 139 % for the month with an average of 108 %, according to Taranaki Regional Council (TRC) figures.

Rainfall was recorded on between 15 and 25 days for the month, with the majority of the rainfall falling in the

first 15 days. Only six sites recorded below normal rainfall for August and these were: North Egmont (82 %), Kahui Hut (96 %), Hillsborough (89 %), Bell Block (85 %), Stratford (94 %), and Cape Egmont (92 %).

Year to date rainfall is

sitting between 78 % and 118 %, with an average of 96 %. Currently there are seven sites that have recorded above normal to date. These sites are: Dawson Falls (101 %), Motunui (107 %), Kotare (110 %), Taungatara (102 %), Manaia (103 %), Whareroa (118 %), and Patea (117 %).

Our needs change as we age

Continued from page 20.

by the Taranaki District Health Board. Copies can be given to family/whanau or friends at your discretion.

These documents can be altered/updated to adapt to different circumstances.

If we don't make the

decisions about our future, someone else will make them for us.

An action Plan to deal with the challenge.

Make an appointment with your Solicitor. Make an appointment with your GP. Speak to the Taranaki DHB ACP facilitator Kym Noske:

Email: acp.admin@tdhb.org.nz Phone: (06) 753 6139 (extension 7083). Mobile: 027 7777 852.

Speak to the Nurse Manager at the Cottage Rest Home, Sandra Deegan. Phone (06) 761 8009.

Opunake Cottage Rest Home

Woodward's FIREWOOD

Animal Bedding For Stand Off Pads Calf and Goat Sheds Wintering Barns

- Untreated ground up waste wood —
- Raw material stockpiled then ground to order —
- Pick up or delivered to your farm —
- 9m³ truck loads —
- 65m³ truck loads —

06 755 2047

124 De Havilland Drive, Bell Block • office@woodwardsfirewood.co.nz
www.woodwardsfirewood.co.nz

Introducing our Junior range

MEGA ruminant feed | MEGA value
MEGA service

0800 222 707

21 Paraita Road, Bell Block, New Plymouth
PO Box 7021, New Plymouth 4341

Dairy farmers doing their bit to improve water quality

The Sustainable Dairying Water Accord was signed in 2013 and represents a five-year voluntary commitment from New Zealand's dairy farmers, DairyNZ, dairy processors and supporting partners to take a range of actions to improve New Zealand's waterways.

Five years on farmers and partners announced what had been done in that time.

Dairy cattle have been fenced off from 24,249km (98.3%) of significant dairy accord waterways (waterways which are more than one metre wide and more than 30cm deep). That's the equivalent of nearly 12 road trips from Cape Reinga to Bluff.

Bridges and culverts have been installed on 100% of stock crossing points dairy cows use

The number of nutrient budgets which allow farmers to carefully plan nutrient applications and manage nutrient losses has increased to 10,396 – up from 6,400 in the first year of the Accord.

All Accord farms have been assessed for effluent management practices – this process checks that farms have appropriate infrastructure and systems in

place to manage effluent

Riparian management plans to protect water quality have been developed on 52% of Accord farms with waterways.

Alister Body, chair of the Dairy Environment Leaders Group, a multi-sector group formed to be guardians of the Accord, says that the Water Accord has seen dairy farmers across the country make a range of on-farm changes to improve their

environmental management.

“Over 11,000 dairy farmers are part of the Accord. They pulled on their gumboots and put in many thousands of hours of time and made significant investment to help improve water quality,” says Mr Body.

“The Water Accord is one of the factors contributing to the measurable improvements in many waterways we have seen occur recently. As

ecosystems take some time to respond to changes on the ground we can expect to see further improvements to water quality as a result of the changes made on farms over the past five years.

“While we have made improvements in a number of areas, we know that we still have more work to do – particularly in the area of effluent management. While the accord targets were met a minority of farmers

are letting everyone else down and need to improve their performance. Dairy companies will continue to work with these farmers to improve their effluent management practices.”

Land, Air, Water Aotearoa's (LAWA) most recent analysis of national river quality trends from 2008 to 2017 showed that for eight out of the nine water quality indicators reported on, more monitored sites were improving than degrading.[1]

Mr Body says that many types of activities affect urban and rural waterways in New Zealand, and that dairy farmers are committed to playing their part in improving our water quality.

“We all use our rivers, and we all want to protect them for our future. Although we can be proud of what has been achieved so far, we all acknowledge that there is more to be done to improve ecosystem health and water quality for all New Zealanders,” he adds.

Andy Palmer and Sharon Collett from Temuka have been progressively developing planting on their farm over the past twenty years. They are just two of the thousands of farmers

who have been taking action to improve water quality.

Today, flourishing riparian planting stretches along about three kilometres of the creek on their farm. Nearly 4,000 plants have been established, and the couple are continuing to add to this every year, with support from Environment Canterbury. The couple have also fenced off all the waterways on their property, and worked with their former sharemilkers who now own a neighbouring dairy farm to plant native species on a coastal wetland bordering their farms. The wetland is home to Canterbury's only known population of the native giant kōkopu fish.

Mr Palmer says that he is fully behind the Water Accord and that today the environmental management requirements in the Accord are very much ‘business as usual’ for farmers.

“We have a Farm Environment Plan now which covers planting, fencing, effluent and nutrient management. With the plan in place we will continue to take good care of the environment and waterways on our farm and we are audited on our progress,” Mr Palmer says.

Effluent Roadie!

ClearTech® Demo Day

Date: Thursday 26th September

Pickup #1: 7am Inglewood Railway Carpark

Pickup #2: 7.20am corner of Mountain Road and SH3

Venue: LIC Demonstration Farm, Hamilton

Take a ride with us to check out the award-winning ClearTech effluent treatment system.

Exclusive to Ravensdown shareholders, we'll provide transport, a delicious lunch and stop for dinner on the way home.

What better way to take a close-up look at this innovative effluent treatment technology.

RSVP by 23 September Ravensdown Customer Centre 0800 100 123. Bookings essential.

ravensdown

Smarter farming for a better New Zealand®

0800 100 123
ravensdown.co.nz

Laurence Corlett joins Taranaki Rugby as interim commercial manager

Laurence Corlett.

Taranaki Rugby has appointed current Yarrows Taranaki Bulls scrum coach and former Hurricanes and Taranaki hooker Laurence Corlett as interim

Commercial Manager. Corlett, who is taking leave from his current role as a BNZ Rural Partner, will be in the position until November 2. He replaces

Kris Robinson who left to pursue other opportunities.

After having a strong on-field playing career, where he played for Canterbury and the Hurricanes as well as notching up 64 matches for the Amber and Blacks, Corlett has developed a solid resume off the field.

He has been involved in sales for AB Products, an Account Manager for Ravensdown, before commencing his employment at BNZ in 2008.

Corlett will manage all commercial and sponsorship activities for the Union, while continuing his specific High-Performance involvement with the Bulls.

He said he was looking forward to the opportunity.

"I'm really proud, and excited about working for Taranaki Rugby and assisting in the operations of the business over the next three months. I am looking forward to collaborating with our commercial partners, stakeholders, supporters and the great TRFU team."

Interim Chief Executive Officer Paul Veric said he appreciated Corlett's ability

to join the staff at short notice.

"With the recent staff movements in a critical time of the year, Laurence's availability to assist us

at short notice is a coup. Those that know him will know his immense passion for Taranaki Rugby, his outstanding relationship building skills and

impressive commercial background. This will add considerable value to the operation of the Union."

- All Cowshed Wiring
- Farm Control Systems
- Domestic Wiring
- Electrical Inspections

No job too big or too small
Wiring the Coast - 20 years experience
Ph: Craig on 027 207 7775

Next issue out 26th September to advertise Email ads@opunakecoastalnews.co.nz

Manaia Golf results

September 1. Men Stableford. 1. Trevor Larsen. 2. Denis Hurcomb. 3. Caleb Andreoli. 4. Grant Gopperth. Juniors. Nett. 1. Payton Siciliano. 2. Hannah Symes.

Putting. 1. Payton Siciliano. 2. Hannah Symes. Nett. 1. Joe Gibson. 2. Ashton Sharpe. 3. Jaden Siciliano. 1. Carter Symes. 2. Oliva Symes. 3. Liam Campbell.

September 8. Men Stableford. 1. Kevin Murrell. 2. Caleb Andreoli. 3. Nathan Ngere. 4. Paul Hunn. 5. Caleb Symes. 6. Mathew Laing.

Advertise your event in the Opunake & Coastal News

Call our sales team on
06 761 7016

GAVIN MUIR 027 289 4954	LINDA MCINTYRE 027 282 8561	BRENT DODUNSKI 027 498 4346	PETER MCDONALD 027 443 4506	BLAIR BURNETT 021 190 7728	ANDREW RIGBY 027 497 6807	RODNEY PERRETT 027 241 3979
-----------------------------------	---------------------------------------	---------------------------------------	---------------------------------------	--------------------------------------	-------------------------------------	---------------------------------------

Taranaki's No.1 Rural Sales Team

A great farm sale result is facilitated by great planning.

About to begin our 108th selling season, our team has all the latest technology, but we still think people are what makes the difference.

It's all about trust – trusted with Taranaki farms for 107 years.

Call one of our local expert Rural sales people to discuss your potential farm sale.

TRUSTED IN TARANAKI SINCE 1912

Offices in Hawera, Eltham, Stratford, Opunake, Inglewood, Waitara, New Plymouth & Oakura

SANDFORDS RURAL CARRIERS

For competitive pricing on all your rural cartage requirements - Give us a call today!

Taranaki wide

Phone 0800 707 404

Mark Robinson appointed to top job in New Zealand rugby

This week former All Black Mark Robinson (45) was appointed as the CEO of New Zealand rugby. He will replace the incumbent Steve Tew, who continues in his role until the end of December. Mark takes up his position in January of next year. "I'm obviously delighted, it's a huge opportunity," he said. He won the position from a huge number of applicants – about 85, including a number of people from overseas. He paid tribute to the progress Steve Tew had achieved in his 12 years

in the role. "I have a clear vision to continue the great work already established under Steve's watch and I recognise the significant responsibility we have in ensuring our game continues to flourish at all levels." He admits that there are a few areas which will need his attention, "There is lots to do." One area which he will focus on is keeping rugby talent in New Zealand, so it is not lost so often to overseas clubs. Another area is in the realm of finance. "We need to raise revenue quite quickly."

Mark spent his formative years on the Coast and attended Opunake High School – becoming Head Boy in 1991.

He was an All Black from 2000 to 2002, playing mostly as a centre, although could also play fullback. In a stellar rugby career he played for Wellington (1995), Taranaki (1997-1998), Canterbury 1999-2003 and was a Crusader from 2000 until 2002. He spent time overseas and played in Bristol (1998-1999). The twilight of his rugby career was spent in Japan playing

for Kobelsteelers (2004-2006).

He studied for a postgraduate degree at Cambridge University, graduating with a Masters of Arts degree. Once back in New Zealand he served as Taranaki Rugby Union CEO from 2007 to 2012. Since then he has worked as a business consultant.

Mark will vacate top rugby positions as a member of the NZ Rugby Board and his elected position on the World Rugby Council so he can give his full attention to his new position.

All Black 996 Mark Robinson.

On this month in history Bledisloe Cup established

On September 23, 1931 the New Zealand Rugby Football Union (NZRFU) management committee meeting decided to accept an offer, from the Governor-General Lord Bledisloe, of a trophy carrying his name.

New Zealand and Australia national rugby union teams would henceforth compete fiercely for the trophy, with the first contest held in 1932 in Australia.

In recent times, New Zealand (The All Blacks)

have held the Bledisloe Cup for many years (17), but the honours were shared this year, with Australia winning the first test and New Zealand the second. Therefore, New Zealand still holds the Cup.

This year the Bledisloe Cup tests were reduced in number to just two fixtures to accommodate the upcoming Rugby World Cup, which will be held in Japan.

It's Lacking in our Soil

Symptoms of magnesium deficiency are muscle cramps or twitches, problems with sleeping, tiredness, muscle pain, headaches, bowel problems, difficulties with the heart, body tension, nervousness and irritability to name a few. Magnesium oxide causes loose bowel motions, if you aren't suffering from constipation take one with out. Magnesium ultra is bonded onto a protein molecule so it doesn't cause loose bowel motions.

THE
HEALTH SHOP

We keep you healthy™

Centre City Shopping Centre Ph: 06 758 7553

Eltham Smallbore Rifle Club

On September 2, Paul Tidswell shot very well, scoring 100.7 and 100.5, while Garry Rowlands also scored a 100.5, 99.7, 97.5; Alex Sadovnikova 99.4; Alan Drake 97.6, 98.4; Clare Bramley 98.7, 96.4; Frank Eustace 96.5, 98.3, 98.5; Craig McGill 96.3, 96.5; Henry Armond 93.3, 94.3; Murray Chinery 90.2, 94.2; Boston Taylor 94.1, 93.1, 90.2; Jackson Taylor 84.0.

John McGill lead the way

for the group card shooters with two 100 cards; David Sullivan 98, 100; Jack Sullivan 97, 96, 99. Tash Hiri-Peita 100 group, 93.2, 89.0; Alethea Rowlands 99 group, 81.0, 81.0; Crystal Gryschnuk 100 group, 87.0.

On Friday September 6, the Eltham range hosted the Taranaki Champion shoot where the winner of each grade, from each club in Taranaki came together to shoot shoulder-to-shoulder

against each other. There was some excellent shooting and several people shot 100s.

Master grade – Doug Gibson 396.24, Paul Tidswell 395.19. A-grade – Hayden Andreoli 392.21, Garry Rowlands 390.22, Trevor Jupp 390.14. B-grade – Bob Bramley 386.14, Frank Eustace 386.13, Martin Michel 383.20. C-grade – Lou Donnelly 184.2, Henry Armond 181.3. D-grade – Alex Sadovnikova 191.7, Luke Gibson 188.3, Dylan Robinson 179.3.

There were some very close competitions, coming down to a single inner or just a few points. Congratulations to all those who won their grades and especially those who shot above their grade averages.

Clare Bramley

editorial@opunakecoastalnews.co.nz
ads@opunakecoastalnews.co.nz
accounts@opunakecoastalnews.co.nz

Phone: 06 761 7016

23 Napier St, Opunake

OPUNAKE & COASTAL
NEWS

OPEN 7 DAYS

9.00am - 5.00pm Monday to Friday,

9.00am - 4.00pm Saturday and

10.00am - 3.00pm Sunday

30 Day Money
Back Guarantee
on all footwear

Locally owned and
operated

87 DEVON ST EAST, NEW PLYMOUTH

PH: 06 758 5146

WWW.SHOECLINIC.CO.NZ

Max Pennington's
AutoCity
Hawera

MIRAGE XLS

15" Alloy Wheels, 5 Star Safety Rating
Integrated Audio and Air Conditioning
Bluetooth®, Steering Wheel Phone + Audio Controls

From \$18,940 +ORC

ASX 2WD Run-Out

Smartphone Connectivity, Reversing Camera,
Keyless Entry, 18" Alloys

From \$26,990 +ORC

Eclipse Cross XLS AWD

1.5L MIVEC Turbo Petrol Engine, All-Wheel Drive,
Super All Wheel Control (S-AWC),
Forward Collision Mitigation, Lane Departure Warning

From \$34,990 +ORC

Outlander 2.4L

2.4L MIVEC Petrol Engine, 126kW power,
224 Nm torque, 7 Seats, Smartphone Link Display Audio,
Reversing Camera & Sensors

From \$32,990 +ORC

Outlander PHEV

2.4L MIVEC Petrol Engine, 126kW power,
224 Nm torque, 7 Seats, Smartphone Link Display Audio,
Reversing Camera & Sensors

From \$52,990 +ORC

Pajero Sport VRX Runout

2.4L Turbo Diesel, 8-Speed Automatic,
Super Select 4WD with Off Road Mode,
Leather-Appointed Seats

From \$49,990 +ORC

Triton 2WD VRX

Leather-faced Seats with Front Heated and Driver's
Powered, Front & Rear Parking Sensors,
Multi Around View Monitor

From \$41,990 +ORC

Triton 4WD VRX

2.4L MIVEC intercooled turbo diesel engine, 6-Speed Automatic with
Sports Mode and Paddle Shift, Leather-Faced Seats with Front Heated
and Driver Power Assist, 360° Multi Around View Monitor

From \$49,990 +ORC

\$500
of genuine
accessories
FREE!!!

**10 year/160,000 km entire Drive Train Warranty, 5 year/Unlimited km New Vehicle
Warranty, 5 year Premium Roadside Assist PLUS an exclusive Autocity Extended
Warranty at no charge!!! Ts and Cs apply**

Contact Pete Couchman on 027 446 4373 or Aaron Wells on 027 290 0099

Charl Swart on 021 659 938

AutoCity Hawera 39-49 Regent Street, Hawera • T 06 278 2010 • autocity.co.nz

WANTED TO BUY

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

FOR SALE

TESTOJACK. A libido formula for men. At the Health Shop Centre City. Ph 06 758 7553.

HEMP & TUMERIC CREAM. Can be very helpful for muscle aches and pains. At the Health Shop Centre City. Ph 06 758 7553.

DAMSON PLUMS, FROZEN. Ideal for Jam, Sauces, Stewed. \$4.00 kg. Ph 06 761 8123.

SINGLE BED. Complete wooden headboard, wire wove, good condition. Including bedspread \$100. Phone 06 764 8957. Leave a message.

DAIHATSU TRUCK 1980, \$2000. Stereo, very serious, \$3000. Mitsubishi 96 SW 7 seater, \$1500. Trailer, new galvanised, small, \$1800. Drum set and 13 cymbals, \$1800. Quad bike, \$1500. Ph 06 756 5811.

MUSIC

BLUES / JAZZ CLUB. Interested musicians wanted. Ph 06 761 7054.

LOST

LOST ON 16th AUGUST. One gold hoop earring. Main Street, Opunake. Reward. 021 904 196.

OPUNAKE & COASTAL NEWS

Call us on 06 761 7016 to advertise here

TO LET

HUGHSON & ASSOCIATES
Accounting for the future, today
23 Napier Street, Opunake

Office Rooms/ Board Room available
Long term, short term or casual basis
Building has kitchen facilities, wheelchair access, cleaning services and plenty of parking on Napier Street or at rear of building on King Street.
Inquiries to Brenda Pittams - Ph 06 278 4169

CHURCH NOTICES

Opunake & Okato Co-operating Parish CHURCH SERVICES
St Paul's Opunake Co-op & Raho
Opunake Cooperating Parish St Pauls, Havelock St 9.30am every Sunday and the Raho - 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 8.30am at Pungarehu (St Martins), 10am at Opunake (Our Lady Star of the Sea)
Other areas
Manaia - Sacred Heart - 1st, 3rd Sat at 5pm (2nd, 4th & 5th Sat at Hawera's St Josephs)
Kaponga - St Patricks, Sunday 8.45am
All welcome

St Patricks Catholic Church, Okato
Saturday Vigil 6.00pm

The Wave
Pentecostal Church 64 Domett St, Opunake
Sunday Services 10.30am
Women's Group 10.30am Tuesday
Men's Group 7pm Wednesday
Come along or contact
Murray Baylis
027 218 3377

St. Barnabas Anglican Church
141 Tasman St, Opunake
Sunday Services 10am
Communion 2nd, 3rd & 4th Sunday
Prayer & Praise 1st Sunday
Every 5th Sunday all 4 churches gather for a Combined Service

Okato Community Church
Meets 6.30pm Sunday at Hempton Hall.
Everyone welcome

TRADES & SERVICES

JSME
Jason Strachan Mechanical Engineering

Automotive Full workshop repairs Servicing Brakes Clutch Transmissions Engine reconditioning Farm bike Servicing Auto diagnostics equipment	Engineering Heavy machinery Fabrication and repairs Cowsheds Trailers Towbars Production work Pipe work Mobile welder
--	--

W.O.F coming soon!
1759 South Road Tataraimaka
P 06 7524933 M 0274416330

HCL
Heartland Construction Ltd
Builders
Contact Phill - 027 236 7129

We Do:

- Races
- Farm maintenance
- Building sites
- Metal
- Cartage of feed & machinery
- Drainage
- Driveways

Plus a lot more!
Grant Phillips - 027 318 4129
coastalearthworks@hotmail.co.nz

COASTAL EARTHWORKS LTD
027 318 4129

9500+ copies circulated every fortnight
Delivered free to every home within rural Taranaki
Available at newsstands in Waitara, New Plymouth, Inglewood, Stratford and Hawera

Local news, local advertisers, great circulation

OPUNAKE & COASTAL NEWS
What's not to like?

Next issue due out September 26.
Contact us now on 06 761 7016 or email us to be in it!

a simple cremation & burials

Simple But Significant
0800 236 236
233 Carrington Street, New Plymouth
www.asimplecremation.co.nz

OUR PEOPLE MAKE THE DIFFERENCE

Proud to support Coastal families

vospers
funeral services
06 759 0912
257 Devon St East, NP
vospers.co.nz

P.D. FLEMING LOGGING LTD
Forestry rigged & certified 33 ton loader, National Certificates in Forest Operations, Health & Safety approved. Free assessment on what your trees are worth \$\$\$
Ph: Paul
027 630 9922 or email: paulflems@gmail.com

QUALITY PAINTER AND PAPERHANGER - Ph: Bryan McNeil 027 465 8631

HCL BUILDERS for building decks. Ph 027 236 7129.

McNEIL DECORATING - for all your painting and decorating. Ph: Jason McNeil 027 233 4584

COASTAL GIB STOPPERS. Phone Glenn 027 524 5745

HCL BUILDERS for all kitchens. Ph 027 236 7129.

CARPETS second hand, large selection After Disaster Ltd 223 Devon St West, NP. Phone (06) 769 9265

NEED WINTER FEED? HAY/ STRAW/ SILAGE 027 384 4822.

ENTERTAINMENT

ZZ Top Tribute Group
at Butler's Reef, Oakura
Saturday September 21
8pm - 11pm
(Doors open 7pm)
\$25 pp from Butlers or at the door
\$26.50 online
http:// www.eventfinder.co.nz

PUBLIC NOTICES

Southlink

WAVERLEY - PATEA - HAWERA - RETURN

Tuesday service links passengers with the Connector in Hawera
All fares \$3. Book at: Weir Bros - 06 278 5858

*Tuesdays
& Thursdays*

OPUNAKE - HAWERA - RETURN

Via Kaponga - Manaia - Ohawe (on demand)
All fares \$2. Book at: Weir Bros - 06 278 5858

Thursdays

OPUNAKE - NEW PLYMOUTH - RETURN

Via SH45 - Parihaka (on demand)
Fares from \$3. Book at: Pickering Motors Ltd - 06 761 8363

Fridays

For more info contact:

South Taranaki i-SITE **0800 111 323**

Your support is essential!

Check the timetable at **www.taranakibus.info.**

Get your free timetable from the operators, South Taranaki i-SITE & Library Plus centres

Provided by: Taranaki Regional Council

**He Pānui
2019 Trustee Election**

Te Kāhui o Taranaki Trust (the Trust) is the PSGE entity established to receive and manage the Treaty settlement assets of Taranaki Iwi. It replaces the former Taranaki Iwi Trust.

The trust is governed by seven trustees who are elected on a rotational basis. Daniel Harrison, Leanne Kuraroa Horo, Wayne Mulligan and Te Aroaro o Paritutu Tamati must retire by rotation later this year, and the Trust now invites nominations to fill the four vacancies. The retiring trustees can stand for re-election if they choose.

Nominations must be made on an official nomination form and close at 5pm on Friday, 4 October 2019. If more than four valid nominations are received, an election will be held by postal and internet voting with voting closing at 5pm on Wednesday, 4 December 2019.

Membership Registration

The Trust also takes this opportunity to invite all adults of Taranaki Iwi descent who have not already registered, to do so by completing a registration form. Registration forms and nomination papers can be sourced from the following:

The Kāhui o Taranaki Trust office
Cnr Bayly Road and Ocean View Parade
New Plymouth
Ph 06 751 4285
www.taranaki.iwi.nz

The Returning Officer
electionz.com Ltd
PO Box 3138, Christchurch
Ph 0800 666 041
iro@electionz.com

Motor vehicle round trip to New Plymouth:

Time: 2.15 hours,

Cost: 122 kms at 0.76 cents (AA published rate) \$92.72

Motor vehicle round trip to Hawera:

Time: 1.25 hours,

Cost: 88 kms at 0.76 cents (AA published rate) \$66.88

Community Spirit

It abounds in Opunake and it is PRICELESS
SHOP LOCAL

OPUNAKE BUSINESS ASSOCIATION

Meeting 1st Monday of each month at 5.30PM

Hughsons & Associates Boardroom at the Opunake Business Centre, 23 Napier St, Opunake

Local body election candidates

In the next few editions of the Opunake & Coastal News we will be profiling candidates in the local body elections. We invite candidates to send in a profile of themselves in up to 200 words and also send a photo. Candidates are also invited to advertise in the paper to maximise their impact.

- | | | |
|----------------------|-----------------------------|-------------------------------------|
| Actionaki | Farm Source | Opunake High School |
| Allied Opunake | Gibson Plumbers | Pastimes |
| Bob Clark | Ian & Judith | Phoenix 45 |
| Campbell Contracting | Armstrong | Pickering Motors |
| Club Hotel | Jean Roach | Pihama Lavender |
| Coastal Care | Karams Clothes on the Coast | Raybern |
| Coastal Vets | Little French Bird | Entertainment |
| Cottage Resthome | Photography | Retro on 45 |
| Country Connections | Opunake & Coastal | Sinclair Electrical & Refrigeration |
| Craig Corrigan Ltd | News | Turn Heads |
| Dreamtime Surf | Opunake Chinese | Viv Scott |
| Everybody's Theatre | Opunake Beach Kiwi | |
| Fabulous Flowers | Holiday Park | |
| Farmlands | | |

Your business could be here if you join the Opunake & District Business Association

**WASHER & CO.
BULL HIRE**

John and Mary Washer regret to inform their many valued bull clients that after 35 Annual unreserved bull sales they have called time and won't be selling bulls this season. Both of them are now 70 and as there was no one following on at the Bull Shop, the three farms in the King Country were sold.

Bill Craig of Stratford bought all of our 1000 bulls and we will be at his sale this year to answer any questions you may have.

We have always rated Bill as reputable competition and were only too happy to help him with the traceability of our bulls.

Bill has taken over our 0800BULLHIRE number (0800285544) to help any of our old clients find their bulls if they so wish.

Both Bryan Goodin and Simon Payne were present when the bulls were handed over and will be able to answer any questions you may have.

We have enjoyed every minute of the 35 years which grew into what agents have told us was New Zealand's biggest on farm bull sale.

We have always sold unreserved and always sold every bull with a guarantee of satisfaction.

Some years prices were down and other years prices were above expectation.

The past 14 years have been easier with Sean Crowley as our bull manager. He lifted the bar and set a very high standard of quality and service.

We all decided to finish with the bull sales together and now Sean is managing a large Dairy Heifer grazing operation.

We tried to sell the business and keep it going but suitable buyers were not available.

We are not retiring and are still supporting the staff milking cows. We still have the Mount Messenger block which is our bull paddock for the bulls required for our dairies.

We still have a few sections available at Tapuae and The Lakes for anyone who wants to live by the sea.

Your patronage over the years has been greatly appreciated and we thank all those involved in the past years.

John and Mary Washer

Everybody's Theatre AGM

Sunday 29th September 2019
10am at Everybody's Theatre
72 Tasman St - Opunake

Ph: 027 383 7926 Email: everybodystheatre@gmail.com

Do you have a little bit of time and energy to give, want to help keep your Theatre going then come along and see what we are all about. All welcome, tea and coffee provided, volunteers always needed come and support your local Theatre.

This newspaper is subject to NZ Press Council procedures. A complaint must first be directed in writing, within one month of publication, to the [editor's/website author's] email address. If not satisfied with the response, the complaint may be referred to the Press Council P O Box 10-879, The Terrace, Wellington 6143. Or use the online complaint form at www.presscouncil.org.nz Please include copies of the article and all correspondence with the

News from St Barnabas Opunake

What's On Listings

On Sunday September 22 St Barnabas will be hosting a combined service for the Central Anglican Region of Taranaki to which all people of the district are most welcome. At this service our Bishop, Philip Richardson will be visiting. Philip is not only the Bishop of the Diocese of Waikato and Taranaki but also one of the three Archbishops of the Province of Aotearoa, New Zealand and the Pacific Islands. On July 10 this year he celebrated 20 years since his consecration as a Bishop. This year is another important milestone in his ministry.

The people of Opunake and the Central Region of Taranaki are invited to attend the service at St Barnabas on Sunday September 22.

Rev Ian C. Sargent, St Barnabas Anglican Church, 141 Tasman Street, Opunake.

Next issue

26th September

Call us

06 761 7016

Bishop Philip Richardson.

PIHAMA
Lavender
MARKET DAY
SUNDAY SEPTEMBER 15TH 10am - 2pm

MANGAOTEA BLACKWELL FAMILY

23RD ANNUAL ON FARM BULL SALE
Thursday 19th September 2019 at 12 noon

183 Mangaotea Road, (off Tariki Rd) Taranaki
Full Traceability and Strick Biosecurity Policies

Mangaotea bred, registered Purebred Hereford, Angus and Murray Grey, plus contract reared LIC and Purebred Jersey Bulls.

190 Top Quality 2yr & Ylg Service Bulls.

All bulls vet tested and vaccinated BVD, Lepto, EBL, TB Clear.
Bred for temperament and electric fence trained.

At the conclusion of the sale, thanks to our generous sponsors, there will be a fundraiser auction for Taranaki Rural Support Trust.

Contact
Kim Harrison PGG Livestock Agent - 027 501 0013
Ryan Shannon PGG Livestock Genetics - 027 501 8182
Robin, Jaqueline & Zarrah Blackwell Vendors - 06 762 4805

Full details and sales catalogue go to www.agonline.co.nz

PGG Wrightson Livestock Taranaki on Facebook

PGG Wrightson Livestock agOnline f

ONGOING

Jonathan Young: Need to chat with your local MP Jonathan Young? Jonathan will now hold his meetings at Coastal Care. For more information phone: 06 7591363. Or email newplymouthmp@parliament.govt.nz

Movies at Everybodys Theatre in Opunake: Playing several days and nights each week. Refer timetable in newspaper.

SUNDAYS

Opunake Country Music Club: Second Sunday of each month at the Opunake Town Hall, 1-4pm. All welcome

Open Mic at the Rahotu Tavetrn: Every second Sunday from 1-5pm.

MONDAYS

Tainui Day Centre - St Barnabas Church Hall, 141 Tasman Street Opunake: Each Monday 10 am - 12:230 pm. Information call Jenny 7618080 or Glenys 6558025

Opunake Friendship Club: Meeting last Monday of each month in Opunake Town Hall at 1.30pm. All welcome.

Opunake Business Association: Usually meet on the 1st Monday of each month.

TUESDAYS

Club Hotel Pool: Tuesday nights. New players welcome.

WEDNESDAYS

Lisa Keen Audiology at Coastal Care, Opunake: Wednesdays 9am - 5pm, for an appointment call 027 591 4222 - 0800 555 676

Schnitzel Night: Every Wednesday at the Stony River Hotel, Okato

Club Hotel Texas Holdem Poker: Wednesday and Thursday Nights at the Club Hotel.

Opunake Embroiders Guild: Meet 2nd and 4th Wednesdays of the month, 10.30am-3pm at the Opunake Business Centre, Napier St, Opunake. Just come along or phone Sheryl 06 761 8769.

THURSDAYS

Club Hotel Texas Holdem Poker: Wednesday and Thursday Nights at the Club Hotel.

Coastal Young Farmers: Meet 2nd Thursday of every month at 7pm at the Okato Bowling Club.

Taranaki Country Music Hall of Fame, Manaia: Running every Thursday night from 7.30pm, 11 Surf Highway, South Road, Manaia.

Egmont Euchre Club: Meets every Thursday 1pm at the Opunake Bowling Club

FRIDAYS

Eltham Business Association Friday Markets: 9:30am to 1pm, Carpark of Touch Point, High Street, Eltham.

Singer Songwriters, New Plymouth: Last Friday of the month at Little Theatre, 29 Aubrey St, NP from 7-11pm. Next one August 30.

WEEKENDS

The Historic Cape Light & Museum: Open 11am - 3pm weekends, Bayly Road, Warea.

APRIL 6 TO OCTOBER 6

'Whare Kahurangi: 100 Years of Collecting' Exhibition: At Puke Ariki, New Plymouth. Refer advert and article in previous issue of OCN.

AUGUST 10 TO MID NOVEMBER

New exhibitions opening at the Govett Brewster Art Gallery/Len Lye Centre: Fiona Clark; Yuichiro Tamura; Waking Up Slowly; Open Window. At 42 Queen St, NP. Refer advert.

AUGUST 26 TO SEPTEMBER 20

"Papatuanuku - Treasures of the Earth" Exhibition: At the Village Gallery, Eltham. Refer advert.

SEPTEMBER 4 TO 28

"As We See It" Exhibition: At Lysaght Watt Gallery, 4-6 Union St, Hawera. Refer advert..

SEPTEMBER 13

Puketahi Farms 15th Annual Service Bull Sale: Wingrove Rd property, Stratford. 11am. Refer advert.

SEPTEMBER 14

Fabricana, a Taranaki Hospice fundraiser: Open to all crafters to sell surplus craft supplies. No finished items. Stall charges donated to Hospice. September 14th 2019. Highlands Intermediate Hall. Enquiries to M Richardson 06 758 5101 email lfr@xtra.co.nz

SEPTEMBER 15

Pihama Lavender Market Day: At Pihama Lavender, Pihama. 10am-2pm. Refer advert.

SEPTEMBER 16

Megaw Family Annual Service Bull Sale: 190 Foreman Rd, Tikorangi. 12 noon. Refer advert.

SEPTEMBER 17

Fowler Farms 9th Annual Service Bull Sale: 470 Wilford Rd, Hurleyville. 11am. Refer advert.

Cold Creek Community Water Supply Ltd AGM: 7.30pm at 90 Puketapu Rd, Pihama. Refer advert.

SEPTEMBER 19

Mangaotea Blackwell Family 23rd Annual Bull Sale: 183 Mangaotea Rd, Taranaki. 12 noon. Refer advert.

SEPTEMBER 20 TO NOVEMBER 9

Taranaki National Art Awards: Entries due 20th September. Awards Ceremony November 1 at 7pm. Exhibition runs from November 2 to 9. Sandfords Event Centre, Opunake. Refer advert.

SEPTEMBER 21

Comedians Keith Nelson and Kevin Tate: At Headlands Indian Restaurant, Opunake. 7pm. Refer advert.

ZZ Top Tribute Band: 8pm - 11pm (doors open 7pm) - Tickets: \$25 per person from Butlers or on door. Also online at <http://www.eventfinda.co.nz> \$26.80 plus Credit Card fees.

SEPTEMBER 22

At 10am, at St. Barnabas Church. Everyone is warmly invited to our morning service to share the visit of Bishop Philip Richardson. Please see editorial by Rev Ian Sargent.

SEPTEMBER 23

Pennylane 26th Annual Bull Sale: 1167 Croydon Rd, Midhurst. 11am. Refer advert.

SEPTEMBER 24

Kalamity Jerseys 1st Jersey Yearling Bull Sale: Kahui Rd, Rahotu. 12 noon. Refer advert.

SEPTEMBER 25

Coastal Pacific/Trans Alpine 5 Day Package with Travelsmart Stratford: Email or phone for more details. Refer advert from previous issue

SEPTEMBER 25 TO OCTOBER 6

Whanganui Literary Festival: EARLY BIRD SEASON TICKET TILL SEPTEMBER 6 \$70. Refer to advert in previous issue.

SEPTEMBER 25

NPGHS Scotlands Hostel Open Day: 10am-2pm. At NPGHS. Refer advert.

A night of laughs at Headlands

and shows such as BET's Comic View. Many people in Hollywood are stating that Tate is one of the hottest comics on the rise. Tate's charming yet in-your-face humour leaves audiences begging for more.

Kevin is also one of the new members of the Def Comedy Family.

Keith Nelson is a comedian who has been performing for over twenty years in the US and overseas in places such as South Korea, Saudi

Arabia, and Afghanistan to name a few. He has been seen on Entertainment Tonight and Evening at the Improv. He was also in the independent hit movie Mobsters and Mormons and The RM. He is also a former winner of the Portland Comedy Competition and he featured in The Best of the Best at the Burbank Comedy Festival in 2014 and named a finalist in the Ventura Comedy Festival Comedy Competition in 2014.

Kevin Tate.

Keith Nelson.

Two international comedians will be appearing at Headlands Restaurant on September 21.

This will be one of 10 North Island shows that Kevin Tate and Keith Nelson are performing at before heading off to Fiji to headline two nights at the Sofitel Resort & Spa in Denarau.

If you love comedy in the style of Chris Rock, Kevin Hart, Eddie Murphy, then get ready for Los Angeles-based Detroit comedian Kevin Tate. The comedian who has been doing stand up for a little over ten years has already been featured on many festivals such as the Bay Area Black Comedy Competition And Festival

NZ FARMERS LIVESTOCK

KALAMITY JERESYS

1st Jersey Yearling Bull Sale
On Farm Kahui Road D/N 42419, Rahotu

Tuesday 24th September 2019

12:00noon start

On A/c C & C Burkitt

Auction Comprising of

4 x 2yr old Jersey Bulls

40 x Yearling Jersey Bulls

All bulls owner reared and on farm since birth.

TB C10, BVD and EBL tested negative and Lepto vaccinated.

Free grazing until 1st November 2019

Payment 20th October 2019

Contact Agent

Bryan Goodin 027 531 8511

or

Tim Hurley 027 445 1167

Vendor Caleb & Cat Burkitt

027 318 3588

MyLiveStock

Website | Mobile | App

CALL OUR FRIENDLY SALES TEAM AT THE

OPUNAKE & COASTAL
NEWS

23 Napier St, Opunake

06 761 7016

See how our high readership rate can work for you

DIRECT FROM LOS ANGELES

KEITH KEVIN NELSON TATE

HEADLANDS INDIAN RESTAURANT
SATURDAY 21 SEPT

4 HAVELOCK ST, OPUNAKE -7.00PM

06 761 8358

WWW.COMEDYSTORE-NEWZEALAND.COM

TICKETS:WWW.EVENTFINDA.CO.NZ

OR AT VENUE

\$35 +BF MAY APPLY.

R18

DEFERRED PAYMENT UNTIL 20TH DECEMBER 2019

Fowler Farms Ltd

9TH ANNUAL SERVICE BULL SALE

Held on farm and undercover at 470 Wilford Road, Hurleyville, South Taranaki Tuesday 17th September 2019 at 11.00am

ORDER OF SALE:

- 90 Hereford 2 & 3 Yr
- 30 Jersey 3 Yr
- 35 Angus 2 & 3 Yr
- 90 Jersey 2 Yr
- 30 Murray Grey 2 & 3 Yr
- 30 Jersey 1 Yr (300kg+)
- 25 Red Devon 2 & 3 Yr
- 35 Jersey Autumn Born

- Deferred payment until 20th DECEMBER 2019
- Grazing available at vendors risk until 20th November 2019

COMPLIMENTARY BBQ LUNCH PROVIDED

\$50 cash back on any bulls taken on week of sale

AUCTIONEERS NOTE:

We are extremely pleased to offer this outstanding line up of quality, well grown service bulls. All entries are TB and BVD negative, BVD, IBR and leptospirosis vaccinated. Test results available on request.

Bernie & Irene Fowler 06 273 4400 or 027 201 2552

NZ FARMERS LIVESTOCK

Grant Hobbs 027 477 7406

Daniel Hornby 027 552 3514

Tim Hurley 027 445 1167

Carrfields

Brent Espin 027 551 3660

Steve Quinell 027 278 3837

Sheldon Keach 027 222 7920

Generous gesture to Opunake School

Terry from Collins Sports Centre with the Limited edition Pink Lawnmaster Warrior
 Terry is raffling this mower to help raise money to donate to Opunake Primary School after the recent burglary of their equipment shed and also supporting The New Zealand Breast Cancer Foundation. Tickets are available at Collins Sports Centre and Opunake Primary School \$5 each.

We will continue to provide the same excellent service
 Stihl sales & service, Lawnmower repairs, sports equipment and fishing supplies

COLLINS SPORTS CENTRE
 Terry Graham
 06 761 8778

78 Tasman ST, OPUNAKE
 email: collinssport@xtra.co.nz

Promoted by
 Opunake & District Business Association

Meet the Candidates Meeting
 Opunake Town Hall
 Tuesday 24th September, 7pm

All welcome
 Meet the candidates before you vote

15TH ANNUAL SERVICE BULL SALE

PUKETAHI FARMS
 Account WE & J J Craig

To be conducted on the Wingrove Road Property, Stratford Under Cover
Friday 13th September 2019 11am

"Just Top Quality Service Bulls"

Sale Comprises 400 Bulls

40 x 3yr Jersey Bulls	20 x 2yr Friesian Bulls - Virgin
70 x 2yr + 3yr Hereford Bulls	150 x 2yr Jersey Bulls - Virgin
(Selection of home bred Hereford Bulls)	20 x 2 2yr Murray Grey Bulls - Virgin
30 x 2yr + 3yr Angus Bulls	30x 2yr Ayrshire Bulls - Virgin
(Selection of home bred Angus Bulls)	20 x 1yr Jersey Bulls
20 x 2yr Identified Friesian/FX & JX Bulls - Virgin	

All Bulls Guaranteed Of The Highest Quality

Points to Note:

- Free Credit until 20th December 2019
- NZFLL or Carrfields Bull Plan
- Free Grazing until 20th November 2019

Animal Health:

- BVD Vaccinated • BVD Tested Negative
- TB Tested 01-06-2019 Clear
- EBL Tested Negative • Lepto Vaccinated

Vendors Agent/Auctioneer
 Simon Payne
 027 241 4585
 simon.payne@nzfl.co.nz

Colin Dent@carrfields.co.nz
 027 6468908
 colin.dent@carrfields.co.nz

Vendor – Bill & Julia Craig (06) 7622642
 Or your local NZ Farmers Livestock Agent

The Craig Family invite you to share in their hospitality

BBQ Lunch & Promotions courtesy of:

NZ FARMERS LIVESTOCK

Advertise your event in the
 Opunake & Coastal News

Call our sales team on
 06 761 7016

PENNYLANE
POLLED HEREFORD STUD

26TH ANNUAL BULL SALE
Monday 23rd September 2019
11.30am
Under Cover 1167 Croydon Road, Midhurst

HEREFORD - ANGUS - JERSEY - RED DEVON
- MURRAY GRAY - BELTED GALLOWAY

Sale Comprising 326 Top Quality Breeding Bulls
 170 Hereford Pedigree & Commercial 2/3 year olds
 130 Jersey 2/3 year olds • 10 PB Angus 3 year olds
 7 Pedigree Angus 2 year olds [quietest bulls you will ever see]
 5 PB Red Devon 18 mths old
 2 PB Belted Galloway 20 mths old
 2 PB Murray Gray 3 yr olds

- Pennylane Polled Hereford Stud — Breeding Pedigree Herefords since June 1978
- FREE CREDIT — Until 20th December 2019**
 (Extra special payment terms available if needed by phoning the Vendor prior to Sale)
- FREE GRAZING — Until 1st December
- FERTILITY GUARANTEED
- FREE CARTAGE NORTH ISLAND WIDE
- All bulls have been temperament tested and come forward in great condition — ready for action!

Protect your herd
ALL BULLS BVD & TB TESTED NEGATIVE — June 2019
★★Fully BVD Vaccinated★★
All Bulls grazed in Taranaki on own Farms

Come along and enjoy the COLLINS FAMILY hospitality
THE ONE STOP BULL SHOP
 Kevin & Sherry Collins & Family
 1167 Croydon Road, MIDHURST • Phone (06) 762 8058
 Brenda 027 441 5935 Email: Honnorfamily@xtra.co.nz
 Follow us on Pennylane Bull Sale & Hire

Enquiries Contact NZ Farmers Auctioneer/Livestock Agent
 Simon Payne 027 241 4585 or simon.payne@nzfl.co.nz
 Or your local NZ Farmers Livestock Agent

NZ FARMERS LIVESTOCK

BULL SALE SEASON
 NZ FARMERS LIVESTOCK

KNOW YOUR BULL SOURCE!
ANNUAL ON FARM SERVICE BULL SALE
HJ & JK MEGAW & FAMILY
 190 Foreman Road, off Otaraoa Road,
 Tikorangi-Waitara

MONDAY 16th SEPT 2019 AT 12PM
THE LINE UP — 224 BULLS COMPRISING:

- 40 2yr Owner Bred Hereford Bulls
- 25 2yr/3yr Angus Bulls
- 95 2yr Jersey Bulls (all 2yr Virgin Bulls)
- 20 2yr Ayrshire Bulls
- 30 2yr Friesian Bulls
- 6 2yr White Head Bulls
- 6 2yr Brindle Bulls
- 2 2yr Red Devon Bulls

To further protect your farm:
All bulls cell grazed for past 12 months.
No dairy graziers.

- Free credit 20th Dec • Free grazing 1st Dec
- TB and BVD free

Spot prizes and lunch provided

Enquiries Contact NZ Farmers Livestock
 Simon Payne 027 241 4585 or
 Vendor Hayden Megaw 027 440 9888
 Or your local NZ Farmers Livestock Agent

NZ FARMERS LIVESTOCK

New Plymouth Girls' High School
 Te Kura Taitamawāhine o Puke Ariki

Shape Your Future Tāraia Tāu Wāheke

SCOTLANDS HOSTEL

OPEN DAY - SATURDAY 19th OCTOBER - 10-2PM
LIMITED SPACES LEFT ACROSS THE YEAR GROUPS FOR 2020
 Please register your interest by emailing: hostelenquiries@npghs.school.nz

RESPECT/WHAKAMANA, RESPONSIBILITY/HAEPAPA, POSITIVE RELATIONSHIPS/WHANAUNGATANGA

Festival of Lights going global on December 14

NPDC's award-winning TSB Festival of Lights is getting an international makeover with 13 new light features promising the biggest and best edition of the iconic extravaganza yet.

Pukekura Park will light up from 14 December until 1 February 2020, including work from artists as far flung as Russia, Chile, and Canada, and Poet's Bridge is also undergoing a revamp with a new light installation by the original creators of the TSB Tunnel of Light.

NPDC has revealed the dates for the Festival early this year, to help locals and visitors to the region to plan their summer holidays and get the most out of the free community event.

Among the 13 new light features is Trumpet Flowers. Hot on the heels of its success at Australian light festival Vivid, Trumpet Flowers continues the festival's push to have more interactive displays. Visitors are able to light up flowers and play sounds by pressing a button, allowing audiences to create a technicolour soundtrack.

NPDC's Recreation and Culture Manager Teresa Turner says every year the team tries to top the previous season's event and always succeeds.

"I think we'll continue

About 125,000 people visit NPDC's TSB Festival of Lights each season.

that in 2019-2020 thanks to a record number of new light features which will delight and entertain all festival goers," Ms Turner says.

"We're Building a Lifestyle Capital and the TSB Festival of Lights plays a huge part in making our district the place to be each summer. We're looking forward to seeing thousands of visitors come to Pukekura Park to enjoy another fantastic season."

Last summer the festival attracted more than 125,000

visitors, and New Plymouth residents made the most of the lights and 82 free events with 80% attending the festival more than once. Survey results also showed around 50,000 visitors came from outside of the region to enjoy the lights, with over half of those visitors paying for their accommodation during the trip.

There was also a 50% rise in volunteers stepping up to lend a hand which Ms Turner says is a key part of the festi-

val's continued success.

Support from key partners is also vital, and Ms Turner thanked TSB for signing on as the event's sponsor for another three years.

"The long-term partnership we have with the TSB is a fantastic fit with our vision to provide free and engaging events for our community. Without this long-term commitment from TSB, we wouldn't have the freedom to try new things and continue to grow."

JANES GALLERY LTD
Where Picture Framing is an Art

30 Devon Street East, New Plymouth
Phone 06 7588746
Email janesgallery@xtra.co.nz
Fax 06 7588275

TARANAKI NATIONAL ART AWARDS
Entries close Friday 20th September
Bring your art in for framing now
PROUD SPONSORS OF THE PEOPLE'S CHOICE AWARD

PENNYLANE

"Fair Dinkum - No Nonsense"

Bull plan 0% interest with payment up to 20th December.
Extra terms available as needed.

Free delivery North Island wide. Free grazing.

- 170 Hereford - 120 Jersey
- 17 of the quietest Angus bulls you will ever see
- 6 x 18mth Red Devon - 2 x Belted Galloway
- 2 x Murray Grey

Bull Sale Day: Monday 23rd September

Ph The One Stop Bull Shop
Kevin & Sherry Collins,
1167 Croydon Rd, Midhurst
06 762 8058

CoastalCare – AGM and the last year in review

On Monday 15th July, Coastal Taranaki Health Trust held their AGM – Thank you to those who took the time to attend. The Trust now consists of, Steve Corkill (Chairperson) Adrienne Hickey (Secretary), Bob Clark (Treasurer), Lynda Corkill, Paul Bourke and Monica Willson, with Kylie Brophy interested in joining us and Jemma Stevenson providing professional support and guidance.

The Chairman noted the three main accomplishments of the Trust this year including;

1. Optometry service staffed and equipped – Thanks to Browning & Mathew and TSB Community Trust.
2. Adding to our specialist equipment we have managed to procure an Ultrasound thanks to Lottery Grants Board plus a Diathermy Machine care of Mavis Hepworth Trust to use for lumps and bumps removal procedures. Both these machines are unique to our Medical Centre and aid in making us one of the best equipped medical centres in Taranaki
3. Lastly and importantly was to fund raise for and install an emergency generator to power the facility during the frequent power cuts we experience. This has been slow but we have had a lot of help from our community organisations including both our Lions Clubs, Opunake Rahotu Veterinary Trust, the Pihama Women's Division, Everybody's Theatre, Egmont Community Board, Karams Clothes on the Coast, Vicky & Steven Muller and many individual donations. We also received assistance from OMV (formally Shell Todd Oil Services), Fonterra Grassroots, PowerCo and now we finally have the funds and the foundation is laid – just waiting for the weather to behave for the final installation. Thank you Opunake for stepping up and supporting us when needed.

As usual we have chosen to present publicly our financial situation – below we show the last two years Operating income and expenses, showing a net operating loss of \$22,575 this year. This shortfall is addressed via business sponsorship and successful grant applications as can also be seen below. We would like to thank Pacific International Hotel Management School (PIHMS) and Co, McDonald Real Estate, Hughson & Associates, Giggle TV and Thomson O'Neil for their continued sponsorship and TSB Trust, Community Organisation Grants (COGs) and Lottery Grant Boards for operational support.

You can contact Aretha Lemon our Facility Manager on 06 7618488 or info@coastalcare.co.nz

Note	2019	2018
Operating Revenue		
Revenue from providing goods or services	149,655	136,697
Interest, dividends and other investment revenue	749	288
Total Operating Revenue	150,404	136,985
Operating Expenses		
Costs related to providing goods or services	172,979	155,101
Total Operating Expenses	172,979	155,101
Net surplus/ (deficit) for the year	(22,575)	(18,116)
Plus Other Income		
Donations, Grants and General Fundraising	87,214	24,017
Sponsorship and Other Revenue	11,000	2,000
Total Other Income	98,214	26,017

EVERYBODY'S THEATRE

Opunake - MOVIES - BOUTIQUE THEATRE – HIRE
For information email: everybodystheatre@gmail.com or check facebook- Everybody's Theatre
Check out our website at www.everybodystheatre.co.nz – Phone 027 3837926
SEPTEMBER 2019

Lollies, Popcorn, Ice-creams, Chocolate bars, Coffee & Tea For Sale No Eft-Pos	Adults \$10, Students 4-16yrs \$8, Under 4 free Senior Citizens \$8.		
8yr and under must be supervised by 14 yr or older	ID required for all R movies		
THE KEEPER Drama, Sport 1hr 58 mins M: Violence & offensive language. The true story of a young English woman and a soccer-playing German POW overcome prejudice, public hostility and personal tragedy near the end of World War II. Wed 11 th Sep 1pm	BLINDED BY THE LIGHT Comedy, Drama 1hr 57min M: Offensive Language In 1987 during the austere days of Thatcher's Britain, a teenager learns to live life, understand his family and finds his own voice through the music of Bruce Springsteen. Fri 20 th Sep 7pm Sun 29 th Sep 7pm		
ONCE UPON A TIME IN HOLLYWOOD Comedy, Drama 2hr 41mins R16: Violence, language, drug use Set in Hollywood, 1969 Los Angeles, where everything is changing, as TV star Rick Dalton and his longtime stunt double Cliff Booth make their way around an industry they hardly recognize anymore. Wed 11 th Sep 7pm Sun 15 th Sep 7pm Sat 28 th Sep 7pm	HERBS Documentary 1hr 31min PG: Language, Violence Documentary on legendary New Zealand reggae group, Herbs. Celebrates the men from different islands in the South Pacific who gave voice to a generation and the issues of the time through their iconic music. Wed 18 th Sep 7pm Sat 21 st Sep 7pm Fri 27 th Sep 7pm		
THE PUBLIC Drama 2hr 2min M: language An act of civil disobedience turns into a standoff with police when homeless people in Cincinnati take over the public library to seek shelter from the bitter cold. Fri 13 th Sep 7pm Wed 18 th Sep 1pm	DAN CARTER: A PERFECT 10 Documentary 30min Exempt Shot in Europe, Japan and New Zealand, the documentary reveals a side to global superstar Dan Carter that has never been seen before, opening the door to Carter's private life. Wed 25 th Sep 7pm		
LION KING Animated, Kids & Family 1hr 58min PG Sat 14 th Sep 1pm Sat 28 th Sep 1pm	A DOGS JOURNEY Drama, Fantasy 1hr 48mins PG Sat 21 st Sep 1pm Mon 30 th Sep 1pm		
Wednesday 11 The Keeper - 1pm Once Upon a time in Hollywood - 7pm 18 The Public - 1pm Herbs - 7pm 25!!ARTHOUSE!! Support the girls - 1pm Dan Carter - 7pm	Friday 13 The Public - 7pm 20 Blinded by the light - 7pm 27 Herbs - 7pm	Saturday 14 Lion King - 1pm Fast & Furious - 7pm 21 A Dogs Journey - 1pm Herbs - 7pm 28 Lion King - 1pm Once Upon a time in Hollywood - 7pm	Sunday 15 Once Upon a time in Hollywood - 7pm 22 Support the girls - 7pm 29 Blinded by the light - 7pm

meritcars.co.nz

ONE YARD, ONE FOCUS
HAPPY CUSTOMERS
493 DEVON STREET EAST, STRANDON

FROM
\$0 DEPOSIT
FINANCE
T.A.P.

<p>2008 TOYOTA VANGUARD 24S G PACKAGE 4WD, 7 SEATER SUV, Tiptronic, 69km \$17,995</p>	<p>2011-13 AXELA SPORT 36-69km \$15,995</p>	<p>2012 MAZDA CX5 XD L PACKAGE AWD 2.2 T, Diesel, Tiptronic 36km \$24,995</p>	<p>2010 TOYOTA VELLFIRE 8 SEATER 2.4 Auto, 85km \$20,995</p>
<p>2011 MAZDA AXELA SPORTS 20C Hatch, Tiptronic, 36km \$15,995</p>	<p>2009 MITSUBISHI OUTLANDER 2.4G 4WD SUV, 44km, 7 Seater Now \$16,995</p> <p>08 3.0 7 Seater, 73km SOLD</p>	<p>2016 SUZUKI SWIFT GO (NZ NEW) 1.4, 63km, Auto \$14,995</p>	<p>2011 SSANGYONG REXTON RX270 XVT 181km, Auto \$14,995</p>
<p>2012 SUBARU IMPREZA SPORTS 20I-S Hatch, 54km, Tiptronic \$13,995</p>	<p>2009 VOLVO C30 2.4 ACTIVE SPORTS 34km, Tiptronic \$10,995</p>	<p>2010 MAZDA PREMACY SPORTS 20E 7 Seater, 2.0 Auto, From 70km FROM \$11,995</p>	<p>2008 BMW 320I SPORTSWAGON TOURING 72km, Tiptronic \$11,995</p>
<p>2006 VOLVO V50 SPORTSWAGON 70km, Tiptronic \$9,995</p>	<p>WE SPECIALISE IN LOW KM HIGH GRADE BETTER QUALITY VEHICLES BETTER VALUE FOR YOUR \$\$\$</p>		<p>2010 HOLDEN CAPTIVA 122km, 5 Speed \$11,995</p>

SPECIALS AND MANY MORE REDUCTIONS ON YARDS

- | | |
|--|---|
| 11-10 Mazda Premacy Sports 7 Seater 2.0 Auto, FROM 70km FROM \$11,995 | 07 Holden Commodore SV6 3.6, Tiptronic, Excellent Condition \$8,995 |
| 11 Mitsubishi Lancer Sports 2.0 Tiptronic 87km SPECIAL \$10,995 | 06 Toyota Crown Majesta VB 4.6 6 Stage Tiptronic, Many extras in Black ... \$8,995 |
| 08 Mazda 2 Demio Sports, 1.5, Tiptronic 76km NOW \$10,995 | 09 Mitsubishi Colt, 78km NOW \$7,995 |
| 07 Toyota Caldina Z, 2.0 Auto Station Wagon 63km NOW \$10,995 | 06 Suzuki Swift 1.3 Auto, 60km FROM \$7,995 |
| 12 Suzuki Splash 1.2, Auto, 24km NOW \$10,995 | 07 Hyundai Getz Hatch 1.3 Auto 84km \$6,995 |
| 08 Suzuki SX4 Sports 1.5 Auto, 83km \$9,995 | 05 Nissan Presage 25 8 Seater, 2.5 Auto Low Kms NOW \$6,995 |
| 09 Volkswagen Beetle 1.6, 6 Speed Tiptronic 66km NOW \$9,995 | 07 Suzuki GSR600 Motorcycle 44km \$5,995 |
| 12-09 Mazda Demio 13C, Low Kms , Hatch, Auto..... NOW FROM \$9,495 | 18 Suzuki GXS250 Motorcycle 7km \$4,995 |
| 11-10 Nissan Note 15X 1.5-1.6 Auto 53-78km TWO NOW FROM \$8,995 | 06-05 Mazda MPV Sports NEW MODEL 2.3 7-8 Seater FROM \$4,995 |
| 06 Nissan Wingroad Aerosports 1.8, 6 Stage Tiptronic. 68km \$8,995 | 03 Holden Commodore 3.8S Auto bodykit, Spoiler, Alloys, Towbar \$2,995 |
| 06 Mazda 2 Demio Sports, 1.5 5sp, Bodykit, alloys 80km NOW \$7,995 | 99 Mazda Demio 5dr 1.3 Auto \$2,995 |

**EASY FINANCE IN STORE
LOCALLY OWNED AND OPERATED
CLEARANCE CENTRE 493 Devon St East, Strandon**
Ph 06 281 1925 • Chris Elliot 027 471 5972
Ph 06 757 3585 • Paul Butler 027 449 5382