

Inside

Who can be on the Honours Board. Page 3

Crayfish wars. Page 5.

Learning about community projects in Opunake. Page 7.

Goodbye to respected jersey breeder. Page 16.

Taranaki sunset. See exhibition Back page.

Internment of one of the last casualties in the Vietnam war

Corporal James (Jim) Gatenby who was one of the last Vietnam war casualties was interred at the Military Cemetery in Opunake on August 23 before relatives which included his younger sister Lois, brother Maurice and other relatives. Some of the soldiers who served with Jim also joined the family.

Lois (nee Gatenby) Withers was six years younger than Jimmy and came from Christchurch to attend the interment which was followed by a meal at the Opunake Fire Service attended by several hundred people.

Jimmy was one of ten children and grew up in Awatuna.

Lois explained that Jimmy was one of the last to die in the conflict.

He also served in Malaya and Borneo before returning

to Vietnam a second time in 1969. He brought home photos which they still have before returning to Vietnam.

Lois said her uncle, a section commander had been well respected by his younger colleagues in Vietnam and looked up to because of his experience.

She described her brother as a "very kind" person. He was seventh in the large family, Lois was the ninth and attended Stratford High School. Lois went to Opunake High School. Sam.

Jim was the only Taranaki soldier to be killed in action during the Vietnam War. He died while serving with Victor Five (V5) Company on June 6 1969.

Lois commented it was nice to have him home. "Even though it's been a long time, nearly 50 years since Jim's

Jim Gatenby (left) with friend Sam Smith.

death, I've always found it very hard to accept he was dead." Having him home meant they could at last pay

their respects to him.

The family were "very keen" to have had his body returned.

Jim is buried next to his to his late parents.

Lois said that Jim used to sing the Tom Jones hit The Green Green Grass of Home. Finally, after 49 years he has returned "to the green, green grass of home. Rest in peace Jim. Rest in peace".

Jim was among the remains of 27 New Zealander Defence personnel and one child repatriated from Malaysia and Singapore.

The offer to relatives to return servicemen buried abroad at no cost was made by the Government in April 2017.

Corporal Gatenby with an anti-tank recoil rifle taken on his first assignment in Vietnam.

The burial of Corporal Jim Gatenby at Terendak Military Cemetery in Malaysia after he was killed in action.

Commemorations for Victoria Cross recipients

The heroic actions of two Hawera men during World War I are to be commemorated in September.

South Taranaki Mayor Ross Dunlop says it is very fitting that John Gildroy Grant VC and Henry John Laurent VC are recognised 100 years after each being awarded the Victoria Cross.

The commemorations will begin at the South Taranaki RSA's official opening of the Victoria Cross Garden (which features statues of Grant and Laurent) at 2.30pm and then will continue at the Mayoral Dinner on

Saturday September 15.

"It is amazing and unprecedented that two soldiers from a small town in New Zealand should receive this prestigious award," says Mr Dunlop. "It was also remarkable that Sgt Harry Laurent and Sgt John Grant received their Victoria Crosses in two separate engagements within 10 days of each other in France."

"It will also be very special to have family members of the Victoria Cross recipients represented at the event."

Continued page 3

COASTAL MACHINERY SALES REPRESENTATIVE

JOHN JUDGE
Phone
027 538 7387
06 757 5582

For all your machinery enquiries

NORWOOD 146 GILL ST NEW PLYMOUTH
Farm Machinery Centre PH 06 757 5582

Produce Specials

Telegraph Cucumbers \$2.49ea
Broccoli \$1.59ea
Kiwifruit \$1.99kg
1.5Kg Onions \$3.49ea
Oranges \$2.49kg
ALL top-Grade (A-Grade) produce purchased for quality & longevity

Four Square Jute Bag
\$2.99 ea

At your Local Supermarket

4 SQUARE 45
77 TASMAN ST OPUNAKE
06 761 8668
Open 7am to 9pm EVERYDAY!

“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

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

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.

Letters to the Editor

Batman deserves to be there

I have watched most of James’s fights with the high-lights being the fight against Monty Filimaea when he won the NZ Cruiserweight title and the NZ Heavyweight title against Isileili Fa. I’m sure we have all seen him run the

streets of Opunake and up and down the Opunake beach hills. Come on whoever is in charge of this decision let common sense prevail. This is a true Coastal guy who has more than earned his place on the honours board. Whatever the criteria Batman has earned his place. Please don’t let us believe this is personal as that would be petty. Make a comment JK. Justify to us

all your decision as it doesn’t make sense to me.

Batman supporter

Right choice on Batman

James has obviously done a lot for his local community and charity and must be commended for that as well as bringing boxing to South Taranaki. Perhaps a community

spirit award or similar should be considered.

However as far as the hall of fame, I believe his boxing record doesn’t stack up with 11 wins and seven losses. He is currently ranked 7/23 in his division in NZ. Although a good career, not a great one.

I think this time the local people who choose made the right choice.

J Reid

Lakeside Lions Launch ‘Opunake Good Sorts’

The Opunake Lakeside Lions are launching their new “good sorts” programme. While Lions do a great deal of good they know that they are not the only ones, so the aim is to recognise the people in our community who go out of their way help others or serve the community in a variety of ways, and thank them.

If you know a good sort in our community, someone who helps, please nominate them by emailing Louise Knapman, knapman@xtra.co.nz or Daphne Sinclair-Holley, daphnesinclair@xtra.co.nz.

If you think you may like to become a Lion and join an awesome group of people please contact us.

Pictured is Bernie Karam, our first good sort, and his wife Ros being presented with a basket of goodies by Louise Knapman.

Bernie is prominent around town for the gardens he develops and tends along the

The Opunake Lakeside Lions first Good Sort, Bernie Karam (centre) and wife Ros with, at left, Louise Knapman.

cliff top, the church gardens he looks after, the edges he trims in a wide radius

from his home, the footpaths he keeps clean and many more acts of kindness around

the town. The Opunake Lakeside Lions and Opunake Community thank you.

We apologise that part of the above article was accidentally left off in the last issue. We have reproduced the article in full.
Editor

ADELPHOS

What Are You Worth?

How much is a person worth? Who can dare to measure it? Chemists say the physical chemicals in a human body are worth about \$4.50. It was reported that human organ traffickers shamelessly value a person at \$45,000,000 if selling kidneys, DNA, bone marrow, heart etc... Accountants can assess your worth in terms of income, savings, investments, your home and possessions. This question of worth often fascinates people when glancing at lifestyle/Hollywood magazines at the grocery checkout

counter. Many of us are at least occasionally allured by the “glamourazzi’s” megamillions or billions.

The great religions of the world value the intrinsic worth of human life above all. Jesus also had something to say about human worth and money. He assessed a person’s net worth by measuring the human heart, not their possessions (Matthew 6:21). Jesus saw everyone as equals. It didn’t matter if you’re a king, a queen, a trillionaire or a starving peasant in Calcutta, India. That’s why he wasn’t impressed by the

typically wealthy Pharisees, Sadducees and religious leaders of his day.

Jesus had nothing against earning money or wealth. He spoke of the wisdom of investing and earning interest on it (Matthew 25:14-28). However, his meeting with the rich young ruler showed how hard it is for the rich to enter the kingdom of heaven if they value money above God. (Mark 10:23). But He didn’t mean to pick only on the wealthy. This can also apply to anyone’s financial status—poor, rich or in between. Money in itself wasn’t the issue; it was love of money that people often put their faith in.

He finally gave us his bottom line advice on how to approach our human worth, money and worry:

Do not store up riches for yourself here on earth, where moths and rust destroy, and robbers break in and steal. Instead store up riches for yourselves in heaven...for your heart will always be where your riches

are... Look at the birds flying around... Yet your Father in heaven takes care of them. Aren’t you worth much more than birds?... So do not start worrying: Where will my food come from? Or my drink or my clothes? (These are the things pagans are always concerned about.) Your Father in heaven knows that you need all these things. Instead, be concerned above everything else with the Kingdom of God and with what he requires of you, and he will provide you with all these other things. So do not worry about tomorrow; it will have enough worries of its own. There is no need to add to the troubles each day brings” (Matthew 6:19-34 Good News Bible).

Reflection: On the 6 o’clock news we are accustomed to seeing men, women and children slaughtered overseas. How can politicians, religious leaders and the average New Zealander make a difference?

Adelphos

HOW ARE YOU GETTING ON WITH YOUR AB PLATFORMS?

We’re here to help!

AB Platforms / Vet Races

Coastal Welders 027 255 8677
06 752 8138

Email us at coastalwelders@xtra.co.nz

WAREA

LEFT: Athletes on the Honours Board at Sandfords Events Centre.

Who can be on the Honours Board?

In our last issue we reported on the ongoing dispute between boxer James Langton and the Opunake Sport and Recreation Trust on whether his name should be included on the National Honours Board at the Sandfords Event Centre in Opunake.

He currently holds the New Zealand heavyweight ProBox title and at one time was NZNBF cruiserweight champion.

The board recognises individuals who have represented New Zealand at an open level in their chosen sport, and includes the names of Peter Snell, Don Clarke, Graham Mourie, the Barrett brothers and others who are not so well known.

As reported in our August 15 issue, James says he believes his name should be up there.

In response to a query from the Opunake and Coastal

News, the Sandfords Event Centre says to be eligible for inclusion on the board an individual must have been selected by a national body to represent New Zealand, must have resided in the area between Otakeho to Okato, can be a current or historical New Zealand representative and must have represented New Zealand at an open national level, age group representatives are not eligible.

Lynda Corkill of the Opunake Sport and Recreation Trust says this board is very controversial, as once some people are identified, there is the huge potential to miss other people who have achieved just as higher accolades in their sporting codes.

She says that a number of extremely high achievers have worn the silver fern representing New Zealand in their sporting codes that

she knows about, and there will be others that she is not aware of.

In hockey, the late Bridget Conaglen and Deborah Armstrong (nee Julian) both played in the Black Sticks and played in International competitions.

In Surf Club, Chris Scott and Jarrod Mumby were the NZ IRB team to compete in the series with Australia and South Africa, as well as other competitions they

participated in for NZ.

“I am not sure if both David Hickey and Chris Mullin plus Paul Hancock and Trent Olliver also represented NZ in similar competitions, as I know both crews were the NZ title holders for some time whilst they were competing,” she says.

In Pony Club, Mark Robinson represented NZ for the Inter Pacific Team. Alex Matheson competed in the NZ Dressage Team.

Commemorations for Victoria Cross recipients

Continued from page 1

The guest speaker for the evening is Brigadier (Retd) The Honourable Justice Tim Brewer ONZM, ED.

John Gildroy Grant, VC. 1st Battalion, Wellington Regiment. John was born in Hawera in 1889 and prior to World War 1 worked as a building and contractor. He enlisted in the New Zealand Expeditionary Force on 14 June 1915 and embarked for Egypt with the 7th Reinforcements to the NZEF in October. He joined the Taranaki Company of the 1st Battalion, Wellington Infantry Regiment in France in 1916.

After two years of fighting in Belgium and France he rose to the rank of Sergeant. On 1 September 1918 he was in command of a platoon during an attack on Bancourt Ridge.

“One reaching the crest, it was found that a line of five enemy machine-gun posts offered a serious obstacle to further advance. When about twenty yards from

the posts, Sergeant Grant rushed forward ahead of his platoon and with great dash and bravery entered the centre post, demoralising the garrison and enabling the men of his platoon to mop up the position. In the same manner he then rushed the post on the left, and the remaining posts were quickly occupied and cleared. Throughout the whole operation Sergeant Grant displayed coolness, determination and valour of the highest order and set a splendid example to all.” For this action Sergeant Grant was awarded the Victoria Cross.

Henry John Laurent VC. 2nd Battalion, NZ Rifle Brigade.

Born in Hawera in 1895 at Tarata, he attended Hawera District High School before leaving to work in a cheese making factory. When war broke out in 1914, Laurent joined the NZEF and was sent first to Egypt and from there to France to serve with the NZ Rifle Brigade.

While in France he showed

great leadership and was promoted to Sergeant. During the Allied advance toward the end of the war, the New Zealanders came up against a strong German position at Gouzeaucourt Wood. On 12 September 1918 during confused attacks on this objective, Sergeant Laurent was sent out with a twelve-man patrol to probe the enemy defences. Finding a heavily fortified trench system, he immediately attacked. After hand-to-hand fighting the twelve Kiwis killed thirty of the enemy, captured the trench and took 112 enemy soldiers prisoner. When the Germans counter attacked, Laurent managed to retreat in good order, keeping his prisoners under control and fighting a rear-guard action. “The success of this daring venture was due to Sergeant Laurent’s gallantry and enterprise”.

This rather incredible action resulted in the award of the Victoria Cross to Sergeant Laurent.

John Gildroy Grant, VC

Henry John Laurent VC.

● New Houses ● All Farm Buildings
 ● Alterations ● Kitchens
 ● Roofing ● Decks

For all your building requirements, contact us today
HEARTLAND CONSTRUCTION
 48 Allison Street - Opunake - Taranaki - Phil on 027 236 7129

Precision Helicopters Limited
 Precise in nature, action and performance

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

For all your helicopter needs...

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

PHL

Rahotu church needs new roof

The Rahotu Church and its rusty roof.

An appeal has started for donations to fund a new roof at the Wesley Church, Rahotu.

Standing proud and in good order for over 100 years, this small church has always met the needs of local folk.

Elva Symons, lay preacher, for the past 12 years, has welcomed visitors to the monthly services of worship. People of all ages and all denominations go to this church. There are plans for a school children's programme.

The old wooden church is earthquake proof and it has been newly carpeted and painted inside. A new kitchen and bathroom were installed to meet modern demands. It is the steep roof which has caused concern. Heavy rain and two cyclones have taken their toll this winter.

The church is still open for weddings, funerals, baptisms

and services. A donation of \$70 will buy a sheet of roof-

ing iron.

If you can help, please

telephone, Elva Symons, 763-8650.

Council seeks community views on earthquake-prone priority buildings

Following Government changes to the Building Act (earthquake prone buildings) the South Taranaki District Council (STDC) is seeking public feedback on proposals for identifying Hawera, Eltham and Opunake town centres as priority areas where timeframes for strengthening earthquake prone buildings would be halved.

must identify potential earthquake-prone buildings within 10 years, and building owners must strengthen or demolish earthquake-prone buildings within 25 years.

"However, "priority buildings", must be identified and remediated in half that time," says Lindsey.

"Priority buildings" are those unreinforced masonry buildings (with hazards such as parapets or verandas), located in areas which have sufficient vehicle and pedestrian traffic, which would either pose a high risk to life, or are critical to emergency recovery, if they

fell during an earthquake.

Lindsey says the Council has proposed that commercially zoned areas in Hawera (Town Centre), Eltham and Opunake (Mixed Use), as identified in the District Planning Maps be used as the basis for determining priority buildings.

"Council considers these areas have sufficiently high pedestrian and vehicular traffic to warrant the 'priority building' classification, because this is where the highest numbers of people go to shop and do business."

As part of the consultation the Council is also seeking

views on whether there are any emergency routes which should be prioritised.

"The Council has spoken with the New Zealand Transport Agency, all the emergency services and the Taranaki District Health Board and we have not identified any routes that would be impeded by a building collapse, which didn't already have an alternative access option," says Lindsey.

Consultation closes at 5pm on Monday, 24 September 2018.

Aerial views of Eltham

and Opunake

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
191 High Street, Hawera, 4610

www.shaccounting.co.nz

***HEADSTONES * GRANITE PLAQUES * CERAMIC PHOTOS & PLAQUES**

STONE CREATIONS NZ

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

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

0508 763 84 37
Forever Memories Your Way

WANT TO DO BUSINESS IN OUR AREA?

Talk to us today!

Opunake and Coastal News is distributed free to every home & 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 Hawera city border and inland to Kaponga & Eltham.

We want to be involved with your business. Call today and discuss your marketing options with us.

OPUNAKE & COASTAL NEWS

Promote your business or event in our area, call us on:
Ph/Fax: 06 761 7016 - 23 Napier Street, Opunake
or e-mail us: ads@opunakecoastalnews.co.nz

Our next issue is due out September 13
Phone us on 06 761 7016 if you want to be in it

Stepping Stones

Early Childhood Education Centre

We are now taking Enrolments for 2018.
Don't delay as we have limited spaces.

Please ring Gloria: 06 752 4289 or 027 463 4644
2502 Surf Highway 45, RD37, Okato
SESSION TIMES 8.30AM - 3PM

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

HAWERA KITCHENS. THE KITCHEN BROTHERS

Contact Klint or Lance
24 Glover Rd, Hawera | 06 278 7044

Crayfish Wars?

Most of us living on the coast will have seen the big orange Wairarapa based commercial boat called "Arrow" back and systematically pounding our coast for crayfish. He is so close in at times that you can almost eyeball the skipper Richard Kibblewhite. Wave and perhaps he will toss you a crayfish.

The Opunake Boat and Underwater Club and Cape Egmont Boat Club have listened to the concerns of not just our members but the entire coastal community regarding the serious localised depletion of crayfish over the past three years.

We have been negotiating unsuccessfully for many years but may finally be making progress in having a two nautical mile (3.7Km) commercial exclusion zone radius established around our boat ramps.

We are well aware that commercial boats have operated here for many years but until recently their activities were moderated by weather and they did not appear to take their entire quota from this small area. With these bigger all weather boats with their large numbers of pots, the coast is being hammered like never before.

The exclusion zones requested around our boat ramps are for safety to prevent boats running into pot ropes, plus to give the smaller boats and kayakers an opportunity to catch a fish without pushing limits, but more importantly these areas provide a respite area where adult crayfish can safely breed and grow their numbers. We believe the recreational and customary take is currently so small it will hardly impact on the stocks in these defined areas. The clubs will monitor this.

We are happy to report that the Waikawa Fishing Company (Conner Bros) based in Nelson have already agreed to comply but unfortunately the other operators are reneging on date.

The Arrow claims to have had some floats cut off recently. Neither of our clubs condone nor encourage this practice but at the same time we can hardly be sympathetic when this boat blatantly pots within the areas we have requested he stay out of, especially when other commercial operators are happy to abide by our request and work with rather than against the locals.

Take a look at the Arrow's tracking log posted on Facebook under the Taranaki Fishing Community group. The sheer intensity of his fishing is concerning. We note that he has now turned his tracker off so no doubt will delve into other sensitive areas. From October all commercial boats will be required to have their trackers turned on when fishing at all times. There are a number of free apps including "Findaship" where everyone can follow his antics.

We are very much afraid of a total collapse of the crayfish fishery in our area as happened in the Bay of Plenty (CRA2). Exactly the same systematic localised intensive fishing by commercial boats coupled with what was obviously inaccurate reporting has completely wrecked this fishery. We do not need that to happen here as well.

For general information, the CRA9 commercial crayfish area extends from Bruce Bay on the South Island West Coast up to the Kaipara Harbour entrance in Northland. The quota for this entire area was increased in 2014 from 47 tons to 60.8 tons. The South Taranaki coast has always been regarded by commercial operators as easy and lucrative fishing due to what were once abundant grounds that are close to a port.

The clubs have correspondence going back nearly ten years requesting the commercial operators to spread their take over the entire CRA9 area and not continue to hammer our coast

so heavily.

Recreational fishers in our area are seriously concerned at the rapid decline of crayfish numbers over the past three years. The quota reporting system is obviously flawed and failing the fishery. Going on what happened in the Bay of Plenty our fishery cannot afford to wait for the bureaucrats, so we must take action ourselves.

To back our case for recreational-only reserves we need to provide evidence of the decline in crayfish numbers on our coast. While we have received many verbal reports, can we ask

any of you (whether club members or not) who dive or pot for crayfish to write a short letter to the Opunake Boat and Underwater Club at PO Box 84, Opunake, 4616, or Cape Egmont Boat Club at PO Box 5, Okato, 4348, stating your observations and concerns regarding crayfish stocks, particularly over the past three years.

We also have the full support of the recreational fishing advocacy group, LegaSea, who are assisting us. Check out their web site and if you feel as we do, feel free to give them a donation.

Tracking commercial fishing vessels.

BURGLARIES!!!
Don't become a victim!
Business, Rural or Residential Security Systems
Driveway/Tanker Track alarms
High Quality Digital Camera Systems
Notifications, photos, direct to your cellphone

GRAHAM LYNCH SECURITY
CALL ME TODAY
 Phone 06 2788749, Mobile 021 759624
www.lynchsecurity.co.nz
FREE NO OBLIGATION QUOTES

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

CARING FOR YOUR COMMUNITY

INGRAM'S
 PROUD TO BE LOCALLY OWNED & OPERATED

PHONE (06) 278 4786
Bin & Skip Hire

Most trusted and respected organisation in NZ needs you

Unfortunately the usual contributor from the Opunake Volunteer Fire Brigade is away for a while so I will be keeping you up to date with the brigade activities until he returns.

On the evening of Monday August 20, the brigade received a request to provide cover for the New Plymouth Fire Station as all their appliances, and those from the surrounding areas were busy dealing with the after effects of the tornado which had touched down in New Plymouth.

The crew stayed at New Plymouth Station until the local appliances could be made available. The tea, coffee and biscuits made available to our crew while they were there was very much appreciated.

Just before 1 am on Thursday 24 our crews were hauled out of bed to attend an alarm activation in Tasman Street. This alarm activation was caused by a faulty relay which had overheated and caught fire. This in turn activated the smoke alarm. Early notification to the

brigade from the smoke alarm and quick action from our crew prevented any serious damage being caused.

While on the subject of smoke alarms September 30 is the start of daylight saving and time to check the battery in your smoke alarms. Did you know that if you are over the age of 65, or have children under five years of age, or hold a community services card you may be entitled to a free home fire safety check which includes the installation of a smoke alarm. Please contact the

New Plymouth Fire Station on 06 757 3860 for more information. If none of the criteria apply to you and you want to purchase a smoke alarm for your home please ensure the alarm is one that has to 10 year battery life.

On Thursday August 23, the Opunake Station hosted the local RSA following the funeral of a serviceman that had been repatriated back to New Zealand from Vietnam. Ex-service men and woman from around the country attended the funeral. A fantastic lunch was

provided by the ladies from the Opunake Lakeside Lions Club. Well done ladies. It is a really great to see the community organisations working so well together.

Have you ever given any thought to joining your Local Fire Brigade? All brigades in the Taranaki Coastal area are desperately in need of volunteers to fill Operational and non-Operational roles within their brigades. If you would like to belong to the most trusted and respected organisation in NZ then please call the New Plymouth

Fire Station and someone there will put you in contact your local brigade. Or, you can go along to your local fire station. Brigades train on either a Monday or Tuesday night from 7pm to 9pm, and bring a friend along as well.

Stay safe and warm out there and remember keep all clothing etc. at least one metre away from any heat source.

*John Nicholls
Volunteer Support Officer,
Area 12 Taranaki*

Souvenirs and old books at Kaponga WI

The August meeting of Kaponga WI was hosted by Mollie Nicholas and Nan Stokes at Mollie's New Plymouth home.

To help boost the Institute's funds, members paid \$5 each for the lovely lunch of a choice of three soups and fresh buns, crackers and relish, and slices provided by Mollie and Nan.

The large number of entries in the competitions each month is very pleasing.

The results of this month's are: Souvenir from travelling: 1. Sharyn Hurley. 2. Dene Lines. 3. Mollie Nicholas.

Shortbread: 1. Dorothy Hughes. 2. Diane West. 3. Joy Eliason.

Our oldest Book: Joy

Eliason first, whose Pilgrims' Progress, dated 1874 has her Mother's family tree written down in it, back dated to 1849. Sharyn Hurley second, with her Book of Australia Atlas, 1886. Fiona Collins third, with her Grandmother's Book of Health and Hygiene dated 1903.

Among the many old

books on display, there was a collection of School Journals from early 1900's, and a Shakespeare 1914.

Most of us have been to see a film recently with Mamma Mia being the most popular, followed by The Guernsey Island Potato Top Pie Literary Group.

The Thought for the Month,

read by Nan: "Lead me not into temptation, I can find the way myself" caused much amusement.

Nan's daughter, Dr Di Stokes was the guest. She showed slides of old and interesting buildings from around the world, as in the UK, Europe and Australia. Members had seen some of them featured

in films, and others had seen them on their own travels.

The June meeting held at Kaponga's TET Plunket rooms also had a very good attendance, with members talking about their interests and hobbies. Some had brought examples to show, and an interesting hour passed very easily.

The Bard comes to Opunake

Well known actor Michael Hurst (right) was in Opunake on Tuesday night to present his one-man show No Holds Bard at the Opunake players. After the show he caught up with Opunake Players identity, writer, actor and director Paul Andersen-Gardiner.

Tour leader found with fruit fly

Fruit fly larvae carried by a tour party leader could have devastated New Zealand's horticulture industry, says Biosecurity New Zealand.

Biosecurity officers intercepted the larvae last month in undeclared food with a holiday group from Malaysia at Auckland Airport, says Biosecurity New Zealand Passenger Manager, Craig Hughes.

The larvae was found in chillies following x-ray screening of the tour leader's baggage. A caterpillar was also detected in some garlic bulbs carried with the undeclared food.

"Many horticulture crops are susceptible to attack by fruit fly. Affected fruit and vegetables could be inedible or subject to trade restrictions if

the pest became established in New Zealand.

The tour leader received a \$400 fine for failing to declare the food package.

The intercepted larvae was believed to be Malaysian fruit fly, which has invaded a number of Pacific islands. The species attacks more than 60 types of fruit and vegetables.

Mr Hughes says biosecurity officers are on high alert for fruit fly following recent outbreaks in Tasmania and Adelaide.

Biosecurity New Zealand has made more than 10 fruit fly interceptions at the border this year.

"This is about protecting New Zealand from an invasive pest that could seriously harm an industry worth \$5

We welcome your contributions
Please send to
editorial@opunakecoastalnews.co.nz

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

If you enjoy the calm, peaceful environment of a rural home based hair salon then this is the perfect place for you.

**Bella Rosa
Hair**

I'm Lydia Macken, I have 14 years experience and I love that I am able to bring my passion to our community.

Hope to see you soon!

2035 Eltham Road, Awatuna Ph 0275582384
Facebook- Bella Rosa Hair

Loops clean-ups and history discussed at meeting

About 30 people turned up to the Sandfords Event Centre on Tuesday last week to hear what projects are happening in Opunake.

Groups were invited to give a 10 minute presentation on what they are doing and answer any questions.

The meeting was hosted by the Egmont Plains Community Board. Board chairman Craig Dingle said the board had hosted a similar meeting a year ago and they were keen to have another.

Presentations were made by Ian Armstrong and Peter Clement of the Opunake Lions Club, Taranaki Iwi development manager Puna Wano-Bryant and Katie Sinclair of Healthy Oceans. The meeting concluded with a presentation by South Taranaki District Council economic development and tourism manager Phil Waite. Peter Clement spoke about the nine kilometre long Opunake Loop trail which the Opunake Lions Club is working on as their 50th anniversary project, which would go around the perimeter of the town linking up existing sections of the Opunake Walkway. He said they hoped schools and community groups would come on board and adopt

A meeting was held at sandfords Event Centre to learn about community projects in Opunake.

this project themselves. "I would love to see each school have their own sector planted out as they want it," he said. The Lions are looking at having people being able to cycle walk or run the entire loop from June next year. Ian Armstrong said the trail included a lot of history and he would like to see a phone app developed which would explain the history of areas of the walkway. One man said the loop had the potential to encourage

tourists to come to Opunake. This had been the experience of once depressed former mining villages in Wales which had done similar things and prospered, he said. Puna Wano-Bryant said the Taranaki iwi has interests which need to be recognised in any future developments. "Our interests are more than just cultural, they are legal interests," she said. "It's a new time, a new era, and we just want to work in

partnership." She said the history of the Taranaki iwi had for too long not been recognised. "We have some amazing stories to be proud of," Puna said. Taranaki is one of eight iwi around the mountain which shares its name. "We are very proud of the fact that our name is Taranaki, as is the mountain, as is the region," she said. Their rohe stretches from Ngamotu to the other side of Te Kiri and include seven

marae, three of these at Parihaka. In response to a comment from South Taranaki District councillor Clem Coxhead that it was time more of the area's pre European history was known about, she said they would be happy to hold a half day workshop where stories could be shared. "All we are saying is that in the past our story has not been told and we want to be part of it," she said. Cr Coxhead said rather than let things be forgotten it would be better to name a time for this to be done by. He suggested something along these lines take place in the next three months. Katie Sinclair of Healthy Oceans who has organised three public beach cleanups spoke about having an Opunake Cleanup Week from September 10-16. Phil Waite of the South Taranaki District Council said freedom camping had been a hot topic in coastal Taranaki, with Paora Road now declared a non freedom camping area. He said last summer the Council had employed ambassadors who understood the rules around freedom camping to let freedom campers know what's required of them. "The number of complaints

about freedom campers took a huge dive," he said. It was hoped to do the same thing this summer. The Council had adopted the Opunake Beach Master Plan to look at the Opunake main beach, and had been talking to the Opunake Surf Lifesaving Club about more signage. "I'm not a proponent of pickets everywhere, but we want to give the message to people to be safe on the beach," Phil said. Chris Fuller asked who now has responsibility for the artificial reef. He said the geotextile material that makes up the reef is recycled plastic. "It's not a matter of if it breaks down, but when," he said. South Taranaki District mayor Ross Dunlop said the reef is now the Taranaki Regional Council's responsibility. Phil Waite said the Council are looking to replace the existing playground at the beach camp. The popular fort is unfortunately no longer compliant so would have to be replaced, though in answer to a question he said the paddling pool would stay.

Te Ngutu-o-te-manu and South Taranaki campaigns commemorated

A week long programme of events has been planned to take place around South Taranaki in September to commemorate the 150 year anniversary of skirmishes at Te Ngutu o Te Manu between Crown and Maori forces. Event Committee organiser, Daisy Noble, says the events also commemorate several other skirmishes that happened, collectively known in the history books as the South Taranaki Campaign. "September 7 marks 150 years since one of two skirmishes at Te Ngutu o Te Manu between Crown forces

(led by Lieutenant Colonel Thomas McDonnell) and Maori (led by Titokowaru). An earlier attempt took place on 21 August 1868," says Daisy. "However other skirmishes also took place prior to and after what was called Titokowaru's War," she says. It was an attack carried out by Titokowaru's men at Turuturumokai redoubt on July 12, 1868 - in which several members of Crown forces died, which gave rise to the attack on Te Ngutu o Te Manu in August and September.

In the same year on 7 November an attack on Moturoa Pa near Waverley was led by Lieutenant Colonel George Whitmore. Later Titokowaru chose Taurangaika Pa near Nukumaruru as the place that he and his men would take on Crown forces once again. However for reasons unknown this skirmish didn't eventuate and on the eve of the battle, February 1869, Titokowaru disappeared - reported to have gone inland to his whanaunga (Ngati Maru) where he remained for a length of time before returning to Ngaruahine. The final skirmish of the

South Taranaki Campaign was the sacking of Parihaka on 5 November 1881. "Events taking place over the week include workshops on poi, rongoa (medicine) harakeke (flax work) and mokopapa (tattoo) before the commemoration ceremony and entertainment on Friday 7 September," says Daisy. "I think it's really important that we remember and respect our past, and the organising committee would love to see as many of the community as possible attend these events."

Investment welcomed

Brake, the road safety charity is welcoming the Government's announcement of a \$390m investment in walking and cycling projects, including fully funding Skypath. Caroline Perry, Brake's NZ director said: "We are delighted to see this increase in investment for walking and cycling. Sustainable and active travel modes have significant benefits for our health and the environment,

and having more people on foot and bike also helps to reduce congestion and lower transport bills. More investment in walking and cycling will help to make these modes of transport more accessible, and improve safety for people on foot and bike." Ms Perry says we now also need local councils to play their part in developing sustainable and active transport. "Some councils are already

making progress, but we need to see others doing more to prioritise walking and cycling in transport planning and investment. We know many people would like to walk and cycle more but don't feel safe doing so. Safe local routes will enable more children to walk or cycle to school and more people to walk or cycle to community facilities and shops, which is beneficial for both public health and the environment."

You can **rely on us** for your energy needs

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

contact | Your local rockgas supplier
www.rockgastaranaki.co.nz

Call Rockgas Taranaki
0800 LPG 2 YOU or 06 757 9264

BRIAN HILL
BD HILL BUILDING

- *New homes
- *Alterations
- *Rotary cowsheds
- *Herringbone dairy sheds
- *Concrete driveways
- *Bridges
- *Pre-cast silage pits
- *Hay barns & implement sheds
- *Concrete races
- *Repair work

We are a licensed building practitioner and Master Builders member. Experienced in the design and consent process.

0274 442 703

Registered Master Builders

A BLOCKED DRAIN !!?

"Septic Tank emptying South Taranaki wide"

TARANAKI DRAINCLEANING LTD

Sid Wilson Owner/Operator
Novaflo/Culvert/Shed to Pond/Domestic
P.O. Box 149, Hawera 4610

027 7411792

Wanted- a Youth MP

I am looking for an aspiring Youth MP to represent New Plymouth electorate in Wellington.

Applications have opened for the ninth Youth Parliament, which is a one-in-three year opportunity for enthusiastic 16-18 year olds to share their views and those of their peers with the country's decision-makers.

120 Youth MPs from around New Zealand will engage with and represent their communities from March 1-August 31 2019 and put their experience into practice at Youth Parliament from July 16-17. During their tenure they will receive

**JONATHAN YOUNG MP
FOR NEW PLYMOUTH**

training, engage with their MP to better understand their role and local electorate, work on self-initiated projects, and prepare for the two-day

Youth Parliament.

In the New Plymouth electorate, the selection process will include a 500 word essay on a subject the Youth MP candidate thinks is important, and a short (no longer than two minutes) video on why they would make a great Youth MP. Then those shortlisted will present a five minute speech to a selection panel made up of local business and community leaders.

This is a great chance to get to grips with local issues and present them on the national stage. I want to hear from young people who are keen to get out and engage with

the youth of our community from Opunake to Waitara, to gather their views, and represent them in Parliament. Applications close on Friday September 28.

If you are aged between 16 and 18 and are interested in becoming New Plymouth's Youth MP, you should contact the New Plymouth Electorate office at newplymouthmp@parliament.govt.nz.

*Jonathan Young
MP for New Plymouth*

Authorised by Jonathan Young MP, Corner of Lizardet and Gill St, New Plymouth

55 more public housing places for Taranaki by 2022

Up to 55 more families in Taranaki will have warm, dry, and secure new homes built over the next four years, as a result of the Government's comprehensive Public Housing Plan released by Housing and Urban Development Minister Phil Twyford.

"The Government's fully funded Public Housing Plan will build 6,400 new homes for families in need," Phil Twyford said.

"The national housing crisis has hurt too many New Zealanders; from those locked out of the Kiwi dream of home ownership, to those

**HOUSING AND URBAN
DEVELOPMENT MINISTER
PHIL TWYFORD**

left homeless and those suffering the health effects of poor quality housing.

"The single most important thing the Government can

do to solve the housing crisis is to build more affordable homes, and the best way to tackle homelessness is to build more public housing.

"We're making a great start in Taranaki with concrete plans for 20 more public housing places."

On top of this, the Ministry of Social Development will be partnering with Community Housing Providers, developers, Housing New Zealand, councils and others to build around 35 additional homes.

In Taranaki, there are currently 1,271 public housing places, giving

families and individuals warm, dry, and safe homes, for as long as they need it.

"Public housing is an essential part of helping families and vulnerable people with one of their most basic needs, housing.

"It will take bold action to fix the housing crisis created over the past decade and the Public Housing Plan is another step in the right direction. Demand for housing changes all the time, and we'll constantly monitor what's needed and will continue to invest in places where New Zealanders need public housing the most."

ADVERTISE YOUR BUSINESS HERE

Call our advertising team on
06 761 7016
and get a 16.3% discount off our
normal rates *

*When you commit to an ad this size in each issue for 12 months and quote this number: 1807122

OPUNAKE & COASTAL
NEWS

FOR ADVERTISING THAT WORKS!

Delivered free to rural Taranaki homes fortnightly | Available at newstands in Opunake, New Plymouth, Waitara, Stratford, Hawera and Inglewood.

JONATHAN YOUNG MP FOR NEW PLYMOUTH

National
N

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

Weekend Gumboots has Opunake connection

Heather Ross says she has many pleasant memories of Opunake. The author of *The Weekend Gumboots* was at Pastimes on Friday along with her sisters Yvonne Northcott and Sue Lester to sign copies of her book, which is a fictionalised account of their efforts to help out a relation struggling to keep afloat the farm they had grown on amidst an ongoing legal dispute.

The sisters had grown up on a farm near Eltham and Yvonne recalls how they spent many summers at Opunake Beach while they were children.

Heather, a retired nurse who now lives in Wellington lived in Opunake for a time and did night duty at the Opunake cottage hospital. Her husband Alex was the county engineer, and their three children were educated at Opunake all the way through

Signing books at Pastimes. From left Heather Ross, Sue Lester and Yvonne Northcott.

from primary to high school.

"It did them well and they have all gone on to do superbly in their careers," she said. "I couldn't wait to get back to the beach. It was our life. We lived on Tasman Street, and even from there

you could hear the waves coming on to shore, and that mountain looked like it was at your back door."

She is pleased about the interest shown in the book, and has heard of people from across the Tasman buying it

online.

She had spoken to a class at the local school where she lives in at Upper Hutt and Heather says one member of that class had come up to her afterwards and said "I want to be an author."

Manaia exhibition remembers whales

Twelve whales who ended their days stranded ashore at Kaupokonui were remembered at an art exhibition in Manaia last week.

The exhibition Taonga Paraoa Taonga Iti opened on August 20 and ran for the following week at Toi Manaia Gallery, featuring Maori artists living in Taranaki or who whakapapa to an iwi around the Maunga, with art inspired by the stranding of the paraoa (sperm whales).

The idea of having an exhibition where Maori artists with links to Taranaki could exhibit their work had been mooted earlier on, but after the whale strandings it was decided to have an exhibition of work based on this event, said Gabrielle Belz, who is a member of national Maori contemporary visual arts committee Te Atinga.

"This is part of the documentation of that whole event. Never within living memory has that number of whales come into that area." Eight stranded whales had

A Muka work by Mako Jones.

been found at Kaupokonui on the morning of May 24. Four more were discovered further along the coast on the

following weekend. Members of the Ngati Tu hapu camped out on the beach and assisted by DOC staff and

a team from the Ngatiwai hapu in Northland got to work stripping decaying flesh and extracting bones from whale carcasses.

At the exhibition opening, Cala Manurirangi recalled seeing this unfold from the other side of the Kaupokonui Stream.

"It was terrible weather and the sand was blowing in from the sea," she said. "I marvel at those down there cutting blubber from the whale, and the reverence that was around there at the time."

Three months later a rahui remains with parts of the beach cordoned off.

Gallery owner and South Taranaki District councillor Bonita Bigham said a biosecurity risk had led to the rahui being placed on the beach.

"The whales were carrying diseases that people can catch and people should be aware that they can get very sick," she said. "It needs the sea to come in and go out and wash away all those toxins."

Much of the art work was created at Waiokura Marae in

the weekend of the exhibition opening and featured small works no larger than 15cm.

Alongside the art works were photos taken during the strandings, as well as some of the tools used during that time.

Gabrielle said it was a chance for newer artists to learn alongside those more experienced.

"We had various artists, some there for the first time, and some young artists who thought they didn't have anything to show." The youngest taking part was 14 years-old.

At the other end of the experience spectrum was work by master carver Rangi Kipa who has iwi links to Taranaki, Te Atiawa and Ngati Maniapoto. Examples of his work can be seen at Te Papa and the Dowse Art Gallery, and have been depicted on New Zealand Post's 2009 Matariki stamp series.

Weaver Mako Jones who lives in Inglewood had produced a flaxwork for the occasion, made from

muka, the fibre inside the flax.

"It's a very strong fibre. Cloaks and clothes are made of this," she said. The work took her three days to put together, but she said she would have liked a couple of weeks.

"To me it's something that wraps around the aroha of the people who did the work. There are stories that connect us to the animals and the animals to us, like a brother or a sister."

Similar sentiments were voiced by carver Barry Te Whatu.

"This is a chance to acknowledge the occasion and loss of our taonga and reflect on that loss," he said.

Gabrielle who has iwi links to Te Atiawa and Ngapuhi and now lives in Patea said it is hoped to have similar exhibitions in the future.

"There's a huge network of Maori artists across Taranaki and they are really supportive of each other," she said. "It's really an opportunity to support and upskill the next generation coming along."

Rainbow Warrior sailing to NZ

The world famous Greenpeace flagship Rainbow Warrior is on its way to New Zealand for a tour of the country to celebrate the Government's recent oil ban and promote clean energy opportunities.

In April, New Zealand made international headlines when it became one of the first countries in the world to ban new offshore oil and gas exploration licenses.

Greenpeace climate campaigner, Kate Simcock, says the ban followed a decade of escalating public pressure against the oil industry.

"We've seen hundreds of thousands of people taking to the streets, lobbying the government, signing petitions, emailing oil companies, sailing in flotillas, and swimming in front of oil ships," she says.

"New Zealand's oil and gas ban is a huge win for people power, and for the climate. Four million square kilometres of ocean is now off limits to the world's biggest dirty energy companies."

Internationally, Greenpeace saw the ban as so significant that it's sending the Rainbow Warrior across thousands of kilometres of ocean to help celebrate with New Zealanders.

Called the Oil Free Seas tour, the ship will travel around the country, stopping in centres including Auckland, Whangaparaoa, Napier, Wellington, Taranaki, Kaikōura, and Dunedin.

Simcock says as well as celebrating the oil win, Greenpeace and the Rainbow Warrior crew will be holding events in communities about New Zealand's transition to clean energy.

"New Zealand has led the world on climate action with the ban on new offshore oil and gas permits, but our work has only just started. Despite the climate crisis and the obvious need to rapidly wean ourselves off dirty energy, oil companies with existing licenses to explore and drill could still have a presence here for decades to come," she says.

"We're in the midst of a new age of technology, and clean

energy is our trump card in the fight against climate change. By making significant investment in a new clean and smart electricity system for New Zealand, we could make dirty energy obsolete quite quickly - New Zealand could be an oil free nation."

The first stop for the Rainbow Warrior will be Matauri Bay on September 10. The Northland bay is the final resting place of the original Rainbow Warrior, which was bombed in 1985

by the French Secret Service in retaliation for protests against France's Pacific nuclear testing programme.

In 1987, New Zealand became the first country in the world to declare itself nuclear free.

Simcock says it's fitting that forty years later, in the lead up to the offshore oil and gas ban announcement, Prime Minister Jacinda Ardern famously labelled climate change her generation's "nuclear free moment."

The Rainbow Warrior.

"The Rainbow Warrior is the link between these two important historic events. Back in the 1980s, New Zealand stood up to the world's nuclear powers, becoming leaders on the biggest global threat of the time," she says.

"In 2018, there has never been a greater threat than climate change, and it's driven by the relentless pursuit of more fossil fuels to burn. By replacing the dirty energy industry with clean energy, we have a real chance in New Zealand to make oil history."

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

We welcome your contributions
Please send to
editorial@opunakecoastalnews.co.nz
Next issue out September 13

NEED A TROUGH

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

Buy 5 get the 6th
One **FREE**

While stocks last

06 761 8122 bus

Kuriger Engineering Ltd – 889 Kaweora Road – Opunake

Classic Carpet FlooringXtra changes hands

Joe Harvey, a former contractor of Flooring Xtra and his wife April have purchased Classic Carpet FlooringXtra from Murray and Sandra Feek. After 38 years in the flooring industry Murray was ready to retire and this gave Joe and April who reside in Inglewood with their two children, a prime opportunity to buy into the well established business. Joe has a wealth of experience with over 17 years' experience installing floor coverings. Joe's father, now retired, worked as a vinyl/carpet layer, so clearly it's in the blood. "I love it," says Joe several months into owning the business and

comments "It's a big change for me". He adds that he now has more time, especially in the evenings. Formerly he would sometimes still be working till 8pm. April is also enjoying the challenge. She comes from a dairy farming background and her father Donald McIntyre is the president of Federated Farmers in Taranaki, while her mother works as a rural real estate agent for McDonalds. The couple renovate houses as a hobby and have to date done up a number of homes, not all of which they have owned. The one in which they are currently living was a relocatable. "We've

finished redecoration and are now landscaping", says April. These projects have helped them develop an eye for colour and design which is an important skill they bring to the business. Since buying the business in April they have been focused on administration processes and upgrading technology, but otherwise it's pretty much been business as usual. All former employees were retained and they have the same friendly and experienced layers with over 60 years combined experience. Renowned for installing all types of floor coverings, Flooring Xtra in Borrell Ave, New Plymouth has an attractive Showroom with a wide range of carpets, laminate, vinyl, wood, rugs and more. They also offer a free no obligation measure and quote. "No job is too big or small," says Joe. The previous owners have enjoyed a strong business rapport with the coastal community which Joe, April and their team, look forward to continuing.

ABOVE April and Joe Harvey, the new owners of Classic Carpets.

BELOW Their large showroom with a huge range of sample floor coverings..

Garage Doors Specialists

WINDOWS • DOORS • CONSERVATORIES

- Sectional, Roller, Tilt.
- Automatic Openers
- Repairs & Maintenance

Call for a Free Measure & Quote
Ph 06 7588073

GIBSON PLUMBERS LIMITED

Suppliers and installers of gas heating ie: underfloor, heaters and water, solid fuel fires, radiators etc, all your roofing requirements plus all your plumbing and drainage needs.

IHAIA ROAD, OPUNAKE
Ph: 06 761 8757 Office: 06 761 8159 Mobile: 027 457 164
email: gibson.plumbing@xtra.co.nz

Value Farm Sheds

FREE ON SITE MEASURE & QUOTE

Value Building Supplies farm buildings are constructed from quality materials that last, at prices you can afford. Visit our website for additional details: www.valuebuilding.co.nz

BuildLink Kitset Sheds come in various sizes and options.

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

SWEET AS DEAL

\$6,990 EX-GST RIDE AWAY

PLUS FREE ACCESSORIES VALUED AT \$1,000

FRONT PROTECTOR BAR & CST 6PLY MUD TYRE UPGRADE

POWERFUL 400CC LIQUID COOLED EFI ENGINE / ELECTRONIC POWER STEERING ENGINE BRAKING / CVTECH TRANSMISSION, 2WD AND 4WD MODES L-H-N-R RANGE WITH LOCKABLE DIFF / INDEPENDENT FRONT & REAR SUSPENSION HEAVY DUTY FRONT AND REAR RACKS / HYDRAULIC FRONT & REAR DISC BRAKES INDICATORS, HORN & MIRRORS AS STANDARD / HAND GUARDS / TOW PACK WINCH / ALLOY WHEELS

\$15,490 EX-GST RIDE AWAY

0% INTEREST* 1/3 12 MONTHS 1/3 24 MONTHS

POWERFUL 800CC EFI ENGINE / L-H-N-R RANGE SELECTABLE 2WD AND 4WD MODES WITH DIFF LOCK TOUGH CANADIAN CVTECH TRANSMISSION / ENGINE BRAKING INDEPENDENT SUSPENSION (IRS) / INDICATORS, HORN TOW PACK, AND WINCH / POWER STEERING ROOF AND SCREEN / ROPS CERTIFIED ROLL CAGE GAS ASSISTED TIP TRAY

AGTRACTION TARANAKI

643 Devon Road Glen Avon, 4312
P: 06 759 8432 E: sales@agtraction.co.nz W: www.agtraction.co.nz

OPUNAKE HIGH SCHOOL

Te Kura Tuarua o Opunake

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

ENVIRO EXCELLENCE

Opunake High School had a couple of special visitors during Academy Day on Thursday 23rd August, Lauree Jones, Enviroschools Regional Co-ordinator for Taranaki, and Kate Paris from Patea Area School.

Opunake High is one of many Taranaki schools signed-up to Enviroschools, which is an action-based education programme where young people plan, design and implement sustainability projects and become catalysts for change in their families, and within the wider community.

Prior to Lauree and Kates visit, Opunake High School had only been recognised as a Bronze partner, but after some hard work led by teacher Anne Englebretsen, along with a team of students -

Katie Sinclair, Meg Gibson, Jamiee Siciliano and Jessica Turner - as part of our Outdoor Academy, we have now graduated and become a Silver partner.

What this means is that we've just taken another step on a unique sustainability journey. Through exploration, discovery and connections with the environment our tamariki and students experience how to make decisions and take action to improve the physical and social environment of our places, our community and our world.

Congratulations everyone involved with making this happen, the next step is to reach GreenGold status (and be the first secondary school to achieve this).

Enviro All-stars: (L-R) Anne Englebretsen, Andrea Hooper, Kate Paris, Meg Gibson, Katie Sinclair, Jamiee Siciliano, Jessica Turner and Lauree Jones.

For more information on Enviroschools, visit:
http://www.enviroschools.org.nz/in_your_region/taranaki

WHATS HAPPENING AT OPUNAKE HIGH?

We've had lots of things going on, and we've got lots of things coming up to round off the rest of Term 3:

Junior Reports - August 31st

Senior NCEA Benchmark Exams - Week 8, September 10th - 14th

These are important for our senior students in the event of being unable to participate during the actual NCEA examinations later in Term 4.

Basketball - Junior & Senior Boys, Senior Girls - Regional Qualifiers

Week 6 & 7, August 31st - September 8th

Te Kahui Whetu - Staff Kapahaka Performance September 21st

SENIOR STUDY WORKSHOPS

- ART + PHOTOGRAPHY - Every day Lunch 1 + 2, Art Room
Also, Mondays after school until 4.30pm
- SCIENCE - Mondays after school until 4.30pm
Wednesdays, Lunch 2
- HISTORY + GED - Friday, Lunch 2, RM 16
Also, Year 11 GED, Tues. + Wed., Lunch 2
- MATHS: MCAT - Mon. + Wed., Lunch 2
Also, Wed. + Thurs. after school until 4.30pm
- ENGLISH - Tuesday Lunch 2

ART-TASTIC

Our art faculty is on fire at the moment. Seniors are busy creating work for their portfolios, while our Juniors have been making masks and wearable art.

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

@OpunakeHighSchool
@OpunakeHigh

SPORTING CHAMPIONS

Its been a big month of sport for Opunake, following are some success stories:

GIRLS HOCKEY

It was a big night in Stratford, August 21st, for Opunake High School hockey as both Boys and Girls teams attempted to go back-to-back and win their respective Taranaki Hockey Secondary School Championship titles.

First up were the unbeaten Girls side who faced off against a determined SHGC 2nd XI whom they had beaten twice already this year. Lady luck was shining on our girls, as they went 3-for-3 this season, taking the title 2-0. Head Girl & Captain, Aimee Abplanalp being named player of the final. Unfortunately, fortune didn't favour the boys this year as they went down 3-1 to a tough NPBHS Boarders team.

Massive thank-you's to local legend, Lloyd Morgan (having just returned from sunny Spain) for taking on the coaching of both sides; The exceptional Mr Edwards, hands-down the best Uber-Van driver on the coast and of course all the parents & supporters ferrying both teams to Stratford weekly.

SENIOR BOYS BASKETBALL

Sunday 26th August was a big day for both our Boys Basketball with both contesting finals in their respective grades. Our Senior Boys faced up against reigning National Champions, Stratford High, while the Junior Boys took on NPBHS.

It was our Seniors who got the chocolates this year as they beat a tough Stratford in a see-saw encounter. Both side's took turns being in control with the other having to chase the game. As the game wore on, the atmosphere started tensing up and both teams started to give up technical fouls. Luckily for Opunake, the boys were able to get a bit of momentum and slowly but surely the coastal boys pulled ahead in the final five minutes to run out winners 78-71.

Congratulations to all the players involved, the coaches & managers and all the supporters turning out regularly!

GROWING GOOD PEOPLE FOR A RAPIDLY CHANGING WORLD

He waihangatanga o te tangata pai i roto i tenei ao hurihuri

Proudly supporting the Opunake community for more than 30 years.

www.stos.co.nz

Shell Taranaki Ltd

Pass your time at Pastimes

There is more to Pastimes than meets the eye. As befitting its location in a coastal town, the shelves in the popular book, craft and gift shop are shaped like waves and the free standing shelves and shop counter are formed in the shape of surf boards.

"People don't notice these things," says owner Rosie Corkill.

Rosie bought the business from Arthur Hughson, it was formerly known as "The Enterprise Bookshop" back in 2000.

"I was very privileged to be able to buy one of the oldest and most respected businesses in town, it has been wonderful to have Arthur continuing to come in and assist me up until very recently" she says.

At the time of buying the bookshop, Rosie and husband Steve had recently sold their electrical business. Rosie carried on running an electrical appliance shop for the first couple of years before deciding to devote all her energies to Pastimes.

In the time she has been there the business has broadened from stationery and cards to also include gifts, toys and craft supplies, although Rosie says stationery has remained her

Rosie Corkill(right) with Karen Dey in Pastimes.

"bread and butter."

Both the gifts and toys range include items that can be bought with pocket money through to high quality and very special one-off treasures.

"We have something for everyone from baby up to grandmother," says Rosie.

"If we don't have that something special that you want we can usually find and get it plus we gift wrap it for you."

The Pastimes story entered another chapter when the Opunake branch of New Zealand Post closed. Now in addition to everything else,

they also handle parcels, postage and car registrations. "That made us a little bit of a hub for Opunake," says Rosie.

The name Pastimes was chosen because it can be taken in two ways, Rosie says. "The past times reflective of one of the

oldest businesses in town plus we cater to the pastimes of our customers with books, games and hobby supplies."

"We would also like everyone to pass some time in Pastimes too," says Rosie. The association with Opunake the coastal town is also reflected in the shop

colours, with orange for the sunset and blue/turquoise for the sea.

Pastimes is open from 8.30am-5pm from Monday to Friday and 9am-1pm on Sunday. In December it is open every day.

Working with Rosie are Beryl McEwen, Karen Dey and Kim Gatenby. Kim's daughter Ruby helps out on Saturday mornings.

Beryl, Karen and Kim have all been at Pastimes for a number of years. Beryl was working there when Rosie bought the business and has stayed on ever since.

"I'm passionate in my job. I love the people and the things I'm selling. The staff are also passionate about what we have," says Rosie. "They have all been here for years and are very loyal."

One of Rosie's biggest passions is Christmas and every year she decks out her shop in an appropriate yuletide theme.

In the meantime she recommends Pastimes as a worthwhile stop for anyone coming through Opunake.

"We do laybys. We have free gift wrapping. There is easy parking in Opunake. So bring the kids to the beach and have a wonderful day out in Opunake."

Mangatoki WI

For our July meeting, 12 members met at the Pukekura Park Kiosk for afternoon tea. While there, we held our business meeting, welcomed by Sandra Scherrer our President. The minutes were read, confirmed and signed and a "Thank You" letter was read, also the South Taranaki Newsletter. The Treasurer read the Financial Report and \$300 was paid to W.I. for the church at the Pioneer Village.

Roll Call: - Baking was done and delivered to the elderly in the Mangatoki area. The raffle was won by Olwyn Duthie. All members

were wearing Red, White and Blue for American Independence Day as our meeting was held on July 4.

Robyn Roberts went to the national conference in the Hutt Valley and reported on the meetings, awards, drama, and the remits which were all passed. Judy Barr and Sandra Scherrer went to the TSB Trust event and reported that it was a good evening. Next year's trip was mentioned - something to think about over the next few months. After this, we took a stroll in the park.

Leaving the park soon after 5pm, we drove down to The Deluxe Diner on Lemon

Street for dinner, keeping the America theme going for the evening.

Our meeting on August 1 was held in the Mangatoki Hall and was a lunch meeting of soup, rolls and linger desserts. We met at 11am for our meeting prior to the lunch and 14 members attended. Apologies were received from a few members. The minutes were

read, confirmed and signed, no matters arriving on correspondence. A number of members are going to co-ordinate lunch at Touch Point, Eltham on September 19. The Financial Report was read and passed. All the baking from the previous month had been taken to the elderly. The sick had been visited and the church at the Pioneer Village had been cleaned. A donation of \$200

had been donated to The Kylie Price Trust. The South Taranaki W.I. newsletter was read. In general business, the church garden was discussed and will be again at a later date.

Competitions: - Flower : 1. Maree Kemp, 2. Cathy White, 3. Bev Marx. Shrub : 1. Cathy White, 2. Bev Marx, 3. Liz Perkes.

Most members brought

their oldest kitchen utensils to display and everyone was awarded a point for participation. Members brought money to the value of a cake they would bake (cost of ingredients were donated). This raised \$131 and was donated to medical research.

The raffle was won by Lucy Moger.

Lucy Moger.

PM in updated version of old favourite

Cynthia Stone and Faye Taylor, hostesses for the evening at the Hawera Women's Club Play Reading Circle produced the play "The Saint" which showed the difficulty of life for a blind woman who needed trustworthy helpers around her. However this lady has a past which comes to light as the play progresses, and the audience is treated to

a surprising and dramatic conclusion. The very capable cast was: Norma Stevenson, Noreen Harris, Faye Taylor, Jocelyn Tong, and Cynthia Stone.

Next on the evening's programme, Noreen Harris and Cynthia Stone entertained with a comedy from the Deck Chair Series. Called "Shoppers," it soon became apparent that these

respectable ladies were shoplifters. But they had heard that their favourite department store was going to install surveillance cameras, and they sadly realise their fun is over.

Faye Taylor read a clever poem about rabbits and the calici virus, which she had written herself.

Faye also wrote an updated version of "There's a hole in

my bucket, Dear Lisa, Dear Lisa", which she performed with Cynthia. Their version, "Dear Jacinda, Jacinda" was very clever, and very well performed.

This excellent programme concluded with supper provided by the hostesses and Margaret Parker.

Fiona Collins.

LAWNMOWER SALES & SERVICE CENTRE

Ph 06 751 3021

571 Devon St West, BLAGDON, NP

SALES - SERVICE - REPAIRS

NOW STOCKING GENERATORS

Briggs & Stratton and Solo brands

CHAINSAWS, RIDE ON MOWERS AND MORE

AGENTS FOR CUB CADET RIDE ONS

SERVICING ALL MACHINERY TARANAKI WIDE

WE PROVIDE PICK UP AND DELIVERY OPTIONS

solo Cub Cadet

On this month in history

Robin Hyde dies

On August 23, 1939 NZ novelist, journalist and poet Robin Hyde (born Iris Wilkinson) died, at just 33 in London.

She was born in South Africa to an Indian father

and Australian mother. The family emigrated to NZ and she published a collection of poems called 'The Desolate Star' at the age of 23. She worked as a journalist.

She was one of the many

literary personalities who visited Frank Sargeson 'the father of NZ literature' at his Takapuna (Auckland) home.

The best known of her novels is probably 'The

Godwits Fly'. Another novel was published posthumously - 'Houses By the Sea' in 1952.

A dream house plus panoramic views

It's everything we dreamed say John and Rosie Norton of the house they took three years to design and are reluctantly selling with 15 acres of ground and numerous sheds to move closer to town.

John bought the property which originally consisted of 329 acres in Upper Ngariki Road 54 years ago.

"Over 200 was bush," says John. They fenced, cleared and drained the property. Around 12 years ago they sold off part of the original farm retaining 15 acres and a house.

The substantial dwelling they built eight years ago is the third house on the site.

"There was an old cottage the original owners, the Wrights built," says John. They replaced this with a new house 46 years ago which was subsequently moved to Rahotu to make way for their present home.

The property also has four sheds, one of which has a self contained flat.

John is a hot rod enthusiast and the sheds house five of his cars as well as a 1979 fire engine which he was recently given.

The attractive, spacious house on several levels built to take advantage of both the mountain and sea views, has three bedrooms and two offices, one of which could be converted into a fourth bedroom.

Slightly elevated, from the huge open plan living area, there are panoramic views of the sea and, from the dining area which includes a kitchen with an island sink, the Mountain.

From the main living area there is access to a large wooden deck with outside speakers which were wired in when they built the house, perfect for entertaining. The deck is gated at one end.

A short flight of stairs from the living area takes you up

to the master bedroom which has an ensuite and walk in wardrobe and views of the mountain.

There are two heat pumps in the house, one in the main living area and the other in the master bedroom but this is seldom used. Heat from the main living area wafts up to the master bedroom which means the room is cosy by the time you go to bed, says Rosie.

Another short flight of stairs from the communal area takes you down to a large office with outside access which could be converted to a bedroom.

Leading off this communal living area also is a hall with three large storage areas, a modern bathroom with a shower and bath, two double bedrooms and a wash house. Via this hall is internal access to the double garage.

The house is mostly carpeted throughout though there several attractively tiled areas.

Says John proudly, we reached the point where we wanted what we wanted. "It took us three years to design it. An awful lot of thought went into it." He adds they couldn't be happier with the result.

"It's everything we dreamed."

The couple have decided to

The main living area from which there are views of the coast.

sell to move closer to town though John still prefers the rural life.. They're building a new house in Tataraimaka. "I couldn't get him any closer," says Rosie with a grin.

The number of sheds on the property in Ngariki Road is something of a family joke.

The largest has a comfortable self contained flat, ideal for running a business from.

John describes it as a dream shed with plenty of bench space, a hoist and three phase power. The flat

is above the shed.

The shed was used for a family reunion. "It was attended by 150. "We managed to accommodate them all," says Rosie though they had to put in extra toilets and

showers.

The property at 107a Ngariki Road is being marketed by Paddy Bolger of Professionals Real Estate.

Viewing is by appointment.

The master bedroom which overlooks the garden and has views of the Mountain.

The dining and kitchen area from which the mountain is visible.

107a Ngariki Road, Rahotu

PEACEFUL COUNTRY LIVING

Lifestyle extraordinary - yes words won't do it, an inspection is recommended. 1.1481 Hectares of land with great distant sea views and closer mountain views. The buildings 2009 4 bedroom brick and plaster home, double glazed, 2 heat pumps, lounge, decks, L/double, garage open plan living and amazing house. Other buildings - older double garage, 25x12.2m shed with self-contained upstairs flat. New 8x6 m shed. New 18x13.5m shed all fully enclosed and with 3 phase power, 5 water tanks and 2 pumps. Approx 30 minutes from New Plymouth. Approx 10 minutes to two country town. Heaps of parking space.

4 3 3 1

VIEW By appointment only
PRICE \$900,000 ONO
CONTACT Paddy Bolger - 027 434 4464
 Ross Davis - 027 680 5933
WEBSITE nakirealestate.co.nz/NAKI2193

Supporting the Child Cancer Foundation for over 20 years.

Beaven Realty Ltd
 LICENSED REEA 2008
 Telephone: 06 758 5632
 106-116 Leach St, New Plymouth

[facebook.com/ProfessionalsNP](https://www.facebook.com/ProfessionalsNP)
[youtube.com/user/professionalsgroupnz](https://www.youtube.com/user/professionalsgroupnz)
twitter.com/professionalsnp

nakirealestate.co.nz

What's happening at the Cottage Rest Home

As the last month of winter passes The Cottage Rest Home is as busy as ever. We are still going through changes in many areas. Management and staff would like to thank the Trust for their confidence in allowing us to move the Cottage Rest Home into the 21st century with clinical upgrades.

To date the facility has been the recipients from the local Pihama CWI, Shell Taranaki Limited and Pub Charity, with donations for upgrades: which include: a new wrist blood pressure machine, Sluice Sanitiser, six new laptops and new dishwasher/steriliser. And a big thank you to Brian Vincent for initiating the clearing and cleaning up of our garden areas.

Our resident numbers for resthome level of care have been consistent with the trend of other facilities within Taranaki and remaining fairly steady at 80% occupancy plus regularly having short term stayers for respite care. Unfortunately the older we get, the higher our needs become. Often our long term residents' level of care can change from residential to hospital level and the Cottage is currently investigating how we can meet the criteria to increase the level of hospital beds within the facility so

that we can keep these older, valued members local in our community close to family and friends.

For some time we have been thinking about how we can bring the Cottage into the 21st century with its physical facilities. Just last week we received three very different concept designs by local architect, Stefan Pirie from Ardern Peters, who has a lot of experience with rest homes and medical facilities. Stefan will come to the next trust meeting on September 25 to discuss the plans and hopefully we will be able to make the ideas public to view. After that time when the Trust has a better understanding of the concepts a public meeting will be held to share these ideas with the community and extended families of both the residents and staff of the Cottage. It is intended that the upgrades would be done in stages depending on the priorities with the kitchen dining room and storage being the first priority, followed by staff areas including meeting training room, and then room upgrades. It could take up to 10 years to complete the entire project. We will see if we can display the plans in town to allow people to view comment on. In the meantime all the designs

Residents from the Cottage, Elizabeth R (Stratford) and members from our local community enjoying an afternoon movie.

are posted on the wall at the Cottage and we welcome all feedback from everyone – maybe drop in for a cuppa and have a chat to the people at the Cottage about them, as in the long term we see this as a community project to keep it viable for future generations. The Cottage were honoured to recently celebrate Newton and Joy Collins's 60th Wedding Anniversary with an afternoon tea.

We endeavour to keep our residents entertained with new or varied activities programmes. This year

the activities programme has included the studying of a different country each month.

In May our country was England. The residents enjoyed an English breakfast with a selection of bacon, sausages, eggs, tomatoes, hash browns, spaghetti and baked beans. After the royal wedding of Harry and Meghan the residents were treated to High Tea.

In June, Holland was the selected country, and a visit from Van de Sars arriving in their national costume, telling the residents about their life, culture, food and immigrating to New Zealand. Long time resident Margaret Ockhuysen told her fellow resident's of her life growing up in Holland. Also, on June 16 The Cottage Rest Home Social Club held a Quiz night at The Bowling Club. This was well supported by local business and businesses outside of Opunake with donation of prizes. It was a full house and everyone had a great time. Winners being "I thought this was speed dating." Second equal was Coastal Care & The Jerks.

South Africa was July's topic. A weekly Day Care lady spoke about life in South Africa. Cobus Blom acknowledged to our

Residents when visiting with the church coming from South Africa. Jayne our RN cooked a traditional milk tart with the help of Curtis, where resident's sampled this for pudding. The residents stated they could have this on a daily basis. Residents have also enjoyed the outings to our local Everybody's Theatre to see the screening of Edie and to The Players production of Me & Gus. Invitations went to other facilities in South Taranaki and the community for the movie at Everybody's Theatre and Elizabeth R from Stratford joined us.

The August topic is Australia and Pacific Islands. Resident's have talked about the places they have visited as have staff who have just returned.

September will be in conjunction with Maori Language week. Each week we will be hosting our local primary schools kapa haka groups. The residents will dine on a tradition Maori meal with family invited.

We have planned visits from other Taranaki Rest Homes and vice versa visits. There is some good friendly rivalry when competing in petanque and quiz challenges for trophies.

Facility Care Manager, Sandra asked residents at

their monthly meeting what their wish list is. It is our intention as a facility, to provide for all our residents, families and the community.

The Cottage Rest Home provides rehabilitation to community members seeking limited assistances after discharge from our public or private hospitals. Rehabilitation allows someone recovering after surgery, illness or accident to return to being independent prior to going home.

The facility has provided rehabilitation to two local community families who cannot thank us enough for assisting their loved ones to return to their own home.

Comments from private users of this service:

"Could not get better care anywhere else" ... "The focus of all the staff was the resident and their wishes. Taking time with the resident and their families"

Respite can be one night or one month, dependent on situation. A community member may live alone or with family. Respite may be used to allow the main carer to have a break. If you require information or help accessing services provided at the Cottage Resthome please contact the facility on 06 761 8009. We will assist you with the correct pathways.

Check out our facebook page: Opunake Cottage Resthome. Please like us and invite all your friends.

One question I have been asked is who are the trustees for the Opunake Districts Rest Home Trust trading as the Cottage Resthome.

They are Jim Dodunski, Lynda Corkill, Natalie Chapman, Aaron Pollard, and Bob Clark. Unfortunately for the Cottage, Darrell Hickey has recently stood down after his many tireless years supporting the Cottage and more recently as the chairman. Darrell has seen many changes over the years and a lot of these are largely due to his own time, energy

Continued page 15.

Contestants eagerly awaiting their scores during the Cottage social club quiz night.

Thinking of Selling?

St John

Working FOR you | Working WITH you | Working ALONG SIDE you

President NP West Rotary | FED St John friend of ED

Vicki Ingles

first national | Western

m 021 633 194
e vickii@westfnat.co.nz

What's happening at the Cottage Rest Home

Continued from page 14.

and personal input which he has unselfishly given to the Cottage. From the Trust, management and staff, we wish Darrell and his family all the very best for the future and he will be missed by all. Last meeting Ian Sargent joined us and he seems keen, along with a couple of other local people who have expressed their interest in becoming a trustee.

Once all the formalities are completed, we will let you know.

The remaining trust members, staff and residents would like to invite you to a morning tea for Darrell, to thank him for all he has done and wish him well on Friday the September 21 at 10am. If you wish to attend please contact Admin at the Cottage Rest Home on 06761 8009

You may ask, "What is

a Friend of the Cottage Resthome?"

Someone who the management and staff can call on when situations arise such as: assisting carer support for residential folk including outings, physical labour/machinery for building and grounds maintenance and regular visitor to the Cottage to say hello and catchup with residents and staff.

Newton and Joy Collins celebrating their 60th wedding anniversary with family members at the Cottage.

Opunake Community Kindergarden visit to the Cottage

KÄRCHER

Tasman Street, Opunake
COASTAL AGRI SERVICES
Our Promise... "PEACE OF MIND"

Ph: 06 761 7079

makes a difference

HOT WATER BLASTER HDS 6/14C

\$3,999 +GST
WAS \$4,799

The HDS 6/14 C is a single-phase hot water blaster in the Compact Class with lockable storage and detergent dosing.

- Operating pressure: 2030 PSI
- Temperature: up to 90°
- Includes 10m hose & EASY!Force gun technology

\$1,999 +GST

PETROL WATER BLASTER HD 8/23G

- Heavy duty use
- Durable & robust
- Quality Karcher crankshaft pump
- Large water filter & thermostat valve for pump protection
- Operating pressure: 3333 PSI
- Flow rate: 13.3 l/min

FREE Dirt Blaster

COMMERCIAL ELECTRIC WATER BLASTER

HD 5/12 C PLUS

\$1,399 +GST

- Automatic pressure relief protects components & extends service life
- High-quality brass cylinder head
- Large, easily accessible water filter for protecting the pump against dirt particles in the water
- Revolutionary EASY!Force trigger gun technology
- Dirt blaster
- Flow rate: 8.3 l/min
- Operating pressure: 1740 PSI
- 10m high-pressure hose
- Triple nozzle (0°/25°/40°)

Delivered free around the Mountain every fortnight.

Ph: 06 761 7016

OPUNAKE & COASTAL NEWS

WANT TO DO BUSINESS IN OUR AREA?

Opunake and Coastal News is distributed free to every home & 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 Hawera city border and inland to Kaponga & Eltham. We want to be involved with your business. Call today and discuss your marketing options with us.

Find us on <http://businessimpressions.com/opunakeandcoastalnews>

OPUNAKE & COASTAL NEWS

Promote your business or event in our area, call us on: Ph/Fax: 06 761 7016 - 23 Napier Street, Opunake or e-mail us: ads@opunakecoastalnews.co.nz

Feds keen to work with new service

A new extension service intended to bring knowledge and resources to farmers struggling to keep up on production efficiency and environmental protection fronts is a "positive", Federated Farmers board member and Arable chairperson Karen Williams says.

"Offering support so farmer can get up to speed is certainly preferable, and more likely to achieve progress, than wielding the big stick of fines and more regulations."

"The new Extension Service could prove helpful but we would urge MPI to continue to work with farming groups on the mechanics of it and how it is rolled out," Karen said.

Karen and the Federation's Wairarapa President William Beetham were at Otahua Farm near Masterton this morning to hear Agriculture Minister Damien O'Connor announce details of the Extension Service Model to be rolled out over four years with \$3 million funding from the new Sustainable Food and Fibre Fund.

Feds members Nathan and Kate Williams' award-winning Otahua Farm is the "kind of aspiration property

At the launch of the new Farmer Extension Service, from left, Federated Farmers Arable Chairperson Karen Williams, Greens MP Marama Davidson, Federated Farmers Wairarapa President William Beetham, Agriculture Minister Damien O'Connor.

we'd love to see rolled out across the country", Damien said.

But there were some farmers "down the back of the valley...heads down and bums up" hard at work, who for whatever reason don't make it to discussion

meetings run by the likes of Dairy NZ and the Red Meat Profit Partnership.

"We need to help those farmers understand there is new compliance, new expectations and get them up to speed."

MPI has been tasked with

rolling out the extension service to at least 300 farms in the next year, and 1200 over four years. Other farmers might nominate someone "who needs a bit of help", or if necessary "MPI will go out and knock on doors," Damien said.

The Minister told the audience of farmers, agriculture organisation and government agency representatives who filled the Otahua woolshed for the launch that thanks to digital technology "we're all governed by the lowest

common denominator. "The bad practice of any one farmer on the welfare of animals or the environment can be around the world in the blink of an eye."

"The traditional approach in farming is that there's a bottom 20 per cent 'and don't worry about them, they'll fall over and we'll buy their farms. We can no longer sustain that approach because the 20 per cent yet to lift their game determines your image in the international marketplace."

"If we're going to get more for our products, we cannot afford to have people who don't understand why they need to do certain things," Damien said.

Karen Williams said with debt, new regulations, biosecurity incursions, climate change "and all sort of things right out of their control, like the weather and the US dollar", it's hardly a wonder that a minority of farmers just "shut down" and soldier on.

"In many cases poor environmental performance and animal welfare issues are directly related to a farmer's state of mental health. If we want to see real

Continued page 17.

bhi FEEDS

Mega GROW

Introducing Mega Grow

- A high protein grower feed
- Low cost calf feed – \$569.00 + GST 1T bulk bag

Call Tony today 021 192 0038

Corkill SYSTEMS LTD

5 TASMAN ST, OPUNAKE
FREEPHONE: 0800 107 006 PH: 06 761 7531 - FAX 06 761 7336

We offer a range of
Silent Diesel and Industrial Tractor Mount Power Generators
There is a full range of cabling and outlet options to suit your personal requirements.

- Dials facing cab (one man operation)
- Heavy Duty Driveshaft
- Heavy Duty Construction
- 1000RPM Direct PTO Driven (no gearbox or belts)

Three Sizes to Suit all sheds:
37.5 kva 62.5 kva 93.5 kva Other sizes available on request

Flexible tank is a winner for Glenn

required, although the tanks must be at least 45 metres from the cow shed. No extra pumps are needed, just a few extra fittings and a flat surface. The effluent can be transported to and from the tank using an existing pump or by the use of gravity.

For Glenn, it only took five people an hour and a half to roll it out.

He cleared a few trees before putting it in, and has plans to add a few plants so that it will be unseen by anyone passing nearby.

With the Flexi Tank being enclosed there is no risk of rainfall getting in or people falling in. For anybody who may have neighbouring properties nearby there is the added benefit that smells are almost non-existent.

Rather than gradually putting the effluent on to a paddock it can be applied all at once, so the entire paddock can have the same consistency before it's time for the cows to go on.

With more farmers' consents also due to run out in coming years, Glenn says Flexi Tanks will increasingly be seen as a popular option.

The tanks have a depreciation rate of 25 % per annum, so can be written off in 4-5 years. The material is sturdy and comes with a 10 years manufacturers guarantee.

Glenn strokes the multi layered technical fabric exterior.

"It's just a big water bed," he says.

FLEXI TANKS NZ

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

Ngaere farmer Glenn Taylor has had a Flexi Tank on his farm since June.

Ngaere dairy farmer Glenn Taylor is happy to extol the virtues of a French product he installed on his farm back in June.

Flexi Tanks have been made in France by La Baronne Citaf since 1959 and can be described as an enclosed strong bladder capable of holding up to a million litres of effluent.

"Basically it's done what I wanted it to do. It's somewhere to put effluent safely when I'm not on the

farm," he says.

Glenn is a part owner and leases the balance of the family farm. He has 340 dairy cows on 107 effective hectares, as well as having a 30ha runoff where he grows maize and silage and grazes young stock.

With his TRC consent due to run out in 2028, Glenn says he thought he would be proactive and do something about getting a new holding space for holding farm effluent.

"I thought I would get in now and get something done, particularly with last spring being so wet and it being hard to get a day when it was dry enough to spread effluent on the paddocks."

Glenn did look at a number of options before meeting Anton Meier of New Zealand distributor Flexi Tanks(NZ)Ltd at the fieldays in Feilding. He was also able to speak to Elizabeth from La Baronne Citaf, the French manufacturer.

After that a friend of Glenn's organised a field day on his farm, where about 15 farmers turned up. Glenn went along and ended up ordering a Flexi Tank that afternoon.

"I did the calculations with Dairymaster in town, who are the agents for Flexi Tanks and we worked out the size we needed, so I got a slightly larger one."

Glenn's tank, located downhill from the milking shed can hold half a million litres of effluent.

Glenn says it's a simple system which is easy to use and easy to put together without a lot of capital outlay. There are no consents

Court rules covenant protection lasts forever

Farmers who have placed special natural areas of their properties under QEII covenants will take heart from a Supreme Court ruling against a developer, Federated Farmers President Katie Milne says.

"These 'in perpetuity' covenants mean 'forever'."

"Rural and farming families comprise the majority of landowners behind the more than 4,400 covenants in New Zealand and they make this commitment to protect bush, wetlands and other areas of special biodiversity on their properties so they can be enjoyed for all future generations," Katie says.

The Supreme Court,

backing earlier decisions by the High Court and Court of Appeal, ruled last week that the QEII National Trust covenant over a 400ha block near Tairua, on the Coromandel Peninsula, was valid.

The open spaces covenant was put in place by a reclusive man who lived in squalor after a homestead on his Coromandel property burnt down. While there were errors in the placing of the covenant on the title, all three courts ruled against a subsequent owner of the land, who wanted to carve it up and develop and sell it for residential development.

Farmers are accused in

some quarters of being no friend to the environment, yet farmers were pivotal in the establishment of the QEII National Trust 40 years ago.

"Rural landowners have been the instigators of more than two-thirds of QEII covenants since 1977 and a study last year by Waikato University estimated the opportunity costs associated with covenanted land in New Zealand is in the range of \$443m to \$638m," Katie says.

"The total estimated maintenance on covenants is \$25m a year.

"So farmers have plenty of skin in the game with this form of biodiversity protection and we're delighted to see the courts rule in favour of the original landowner's vision for protection in perpetuity versus a developer keen to turn a buck."

"These 'in perpetuity' covenants mean 'forever'."

Feds keen to work with new service

continued from page 16.

improvement, I'd like to see this fund be meaningful in the mental health space too."

William Beetham noted that one of the reasons that 'farmers down the back of the valley', as the Minister

put it, were not up to speed on knowledge and resources was because they still only had 'dial-up' speed connectivity and patchy mobile coverage. "That's worth doing something about as well."

DAIRYMASTER
 Experience the difference...
www.dairymaster.co.nz
Call 0800 765 6075 TODAY!
 Dairymaster Milking Systems NZ Ltd, 76 Juliet Street, Stratford

DAIRYMASTER
are the agents for Flexi Tanks

OBITUARY Malcolm Donald Muggeridge

25 March 1949- 13 August 2018.

Noted Jersey breeder Malcolm Muggeridge passed away on 13 August 2018 at Taranaki Base Hospital after a long illness aged 69.

Malcolm first met his wife Judith in 1969 and they were married on 15 May 1971.

With Judith already having the Truday prefix and Malcolm the Homerlea-View prefix, Malcolm thought about combining the two names to call their stud Truview, but after a lot of thought decided Truday was the one they would go for.

The Muggeridge family has been breeding pure breed Jersey cattle for over a century. Malcolm's grandfather Frank

Muggeridge joined the NZ Jersey Cattle Breeders Association in 1914, with the first registrations being named with the Oeo prefix, and later changed to the Homebush stud name. The Truday Stud has been operating for 54 years with cows such as Truday Len's Kola VHC 96 descending from one of the originals, Homebush Wildflower.

The Truday studmasters' Malcolm and Judith Muggeridge and family are recognised as having one of Taranaki's leading Jersey herds by virtue of their top performance in all fields of Jersey endeavour.

They were outstanding presenters of cattle, and Malcolm and Judith have made their mark throughout

Malcolm Muggeridge.

the North Island show circuit, winning many show championships. Malcolm would take up to 20 head or so to a show. They were certainly great ambassadors for the Purebred Jersey Society, keeping the flag flying.

Sires that contributed to the success of the Truday Jerseys included Big-Hollow Danny Boy, Big Hollow Bestman, Glenmore regal Monarch, Glenmore Fair Dreamer, Ferdon Glen's Cameron, Ferdon Tandra's Vintage, Owharoa Gold Attraction, Tarnhowe Red

going to the Society AGM, as well as the bus trips enjoying the friendship and companionship of fellow likeminded breeders.

Malcolm was awarded the Society's Distinguished Member's Award and the life membership badge. He was co-ordinator of the junior members for many years.

Malcolm was an astute judge and classifier for our Society, and has judged in many shows both in New Zealand and Australia. He enjoyed his role as classifier which gave him a chance to see other members' stud herds.

For Malcolm and Judith, Jerseys have been their life. Judith was the daughter of successful Jersey breeders Doug and Bertha Rowe of the Rolanvale Jersey Stud. This family connection should continue with Lyndon having his Silverstone Jersey Stud with half the herd being Truday cows on the Beledene Stud farm where he is 50:50 sharemilking.

Lindan, Lamorna Duke's design, just to name a few that played a major part in the development of Truday Jerseys.

Malcolm and Judith loved

Malcolm will be sorely missed by his many Jersey friends throughout New Zealand and across the Tasman.

our deepest sympathy in the loss of a loving husband, father and grandfather. Our thoughts are with you all at this very sad time.

To Judith, Kelvin, Carinne, Petrina, Lyndon and family

Allan Jenkins

LIVESTOCK

For all your livestock requirements and purchases of Service Bulls in paddocks and at auctions

Earn Farm Source Reward Dollars when purchasing Service Bulls

CONTACT: SHELDON KEECH
027 222 7920

33rd ANNUAL
UNRESERVED
BULL SALE

On account Washer & Co
'THE BULL SHOP'
Cnr Koru & Main Roads, Oakura
Thursday, 27th September, 2018
10.30am

Offering 400 Service Bulls

Order of Sale 10.30am

34 x 2 & 3yr Hereford Bulls
26 x 2yr Murray Grey Bulls
60 x 2yr Ayrshire Bulls
21 x 2yr LIC contracted High BW Friesians (11.15)
13 x 2yr LIC contracted High BW Kiwi Cross Bulls
10 x 1yr Hereford Bulls

Special Feature:

235 Jersey Bulls 11.50am

73 x 3yr Jersey Bulls
160 x 2yr Jersey Bulls

All bulls BVD tested Negative
LIC, Jersey & Beef Bulls Vaccinated

Special Notes:

- Unreserved Sale
- Free credit to 20th December 2018
- Zero Fees, no hidden costs.
- Billed 7th Dec 2018 - payment 20th Dec 2018
- Free delivery within Taranaki
- Free Grazing of Bulls until week required, up to 1st December 2018
- \$3,000 worth of Spot Prizes
- The Washer guarantee of satisfaction, all bulls held in their care will be delivered in good health as viewed or replaced or money refunded
- All bulls are in very good condition & quiet.
- \$100 to be taken off the purchase price of the 2 & 3yr old bulls if delivery taken within week following sale
- Free luncheon & hospitality provided
- Identification catalogue at sale
- Your choice of three livestock companies for your invoice

Only The Best 50% of Washer Bulls Offered For Auction

Please register promptly at the sale with the company of your choice. If you require a catalogue, phone the office on 06 752 1135 day or night and leave your name and postal address.

BULL SALE

On account Washer & Co
'THE BULL SHOP'
Cnr Koru & Main Roads, Oakura
Tuesday, 18th September, 2018
11.00am
Offering 180 Service Bulls

Special Feature:

180 Jersey Bulls 11.00am

100 x 1yr Jersey Bulls
80 x 2yr Jersey Heifer Herd Bulls

All bulls BVD tested Negative
and Vaccinated

Special Notes:

- Payment 20th October 2018
- Delivery no later than 12th October 2018
- Free delivery within Taranaki if taken before Friday 21st September
- The Washer guarantee of satisfaction, all bulls held in their care will be delivered in good health as viewed or replaced or money refunded
- All bulls are in very good condition & quiet.
- Identification catalogue at sale
- Your choice of three livestock companies for your invoice
- All Bulls reared by Washer & Co. None bought from saleyards

This Sale is for Bulls usually hired out. Because we are taking Mycoplasma Bovis extremely seriously we will not be hiring bulls this year that come back to our farms. Some 2yr Bulls available for hire but straight to the Freezing Works from your farm. Ring Sean.

Only The Best 50% of Washer Bulls Offered For Auction

Please register promptly at the sale with the company of your choice. If you require a catalogue, phone the office on 06 752 1135 day or night and leave your name and postal address.

'THE BULL SHOP'

NOTE:
WASHER & CO.
SALE AT THE
BULL SHOP

Two Sales this year:
Jersey Heifer Bulls
18 September, 180 Bulls

33rd Annual Big Sale
Same as every year
27th September

WASHER & CO REALISE THE IMPORTANCE OF
MICOPLASMA BOVIS AND ENDEAVOUR TO ENSURE ALL
ASPECTS ARE COVERED TO PREVENT ANY SPREAD OF THE
DISEASE.

See following advertisements for particulars or phone:

Office - 06 752 1135
Sean - 027 288 7588
John - 027 443 7100

Max Pennington's
AutoCity

86 MOLESWORTH STREET, NEW PLYMOUTH
06 769 5371
39 REGENT STREET, HAWERA
06 278 2010

ZOOM-ZOOM

THE BIG BT-50 DEAL

1/3 DOWN
0% INTEREST

**FIVE CYLINDER PERFORMANCE.
FIVE STAR SAFETY.
THREE EASY PAYMENTS.**

With three easy payments and 0% interest, there's never been a better time to own a Mazda BT-50. For a limited time, drive away in one of New Zealand's hardest-working utes and pay just 1/3 of the Recommended Retail Price (RRP) up front together with the On Road Costs, a \$430 Establishment Fee and the cost of any accessories fitted. The balance is then paid in two annual payments, interest free.

This Mazda Finance offer is based on the Mazda Recommended Retail Pricing effective 1 August 2018 and only available through UDC Finance Limited. Normal credit and lending criteria apply. BT-50 Special Edition shown which is not eligible for this Mazda Finance offer. Go to mazda.co.nz or see your local Mazda Dealer for full terms and conditions.

Max Pennington's
AutoCity

86 MOLESWORTH STREET, NEW PLYMOUTH
06 769 5371
39 REGENT STREET, HAWERA
06 278 2010

Angler anticipation as new trout licences go on sale

Trout fishing licences for the coming year went on sale on August 21 as freshwater anglers eagerly look forward to the start of the 2018-19 freshwater sports fishing season.

The season officially begins on October 1 and keen anglers are already waiting to buy their new licence.

“For those really passionate about trout fishing, the day licence go on sale is

a key date in their annual diary – a sign that spring is nearly here,” says Fish & Game New Zealand’s Communications Manager Don Rood.

“While they can’t use the new licence for another six weeks, buying it is one of those stepping stones to the new season.”

The season starts on October 1 and runs right through to the end of September 2019. A range

of licences are on offer, including categories for families, loyal senior anglers and people wanting to try their hand at trout fishing for the first time.

Fish & Game New Zealand’s Policy Manager Robert Sowman co-ordinates licencing and points out that two categories in particular offer great value for families and children.

“The family licence allows an angler, their partner and

children or grandchildren to go fishing together for the whole year for one price,” Mr Sowman says.

“It’s a great way for families to do something together and introduce the next generation to the joys of angling.”

“And for young Kiwis keen on fishing, if they are under the age of 12, they are entitled to a free fishing licence,” he says.

While some types of licence are only for individual

regions, others allow trout fishing for the whole season throughout the country, except for Taupo where, a specific trout licence is required from DOC.

“The whole season licence is the best deal of all the categories – it allows you to fish 365 days of the year anywhere except Taupo,” Mr Sowman says.

Fish & Game says this country’s freshwater fishing is fantastic value for the

challenges and excitement it offers.

“Around the world, New Zealand is regarded as having some of the finest trout angling on the planet,” Don Rood says.

“Kiwis can enjoy that quality fishing every day of the year, relaxing in our great outdoors and putting a meal on the table for their families at the end of a great day out. Everyone should give it a try.”

Coastal Adult Riding Club Winter Dressage

The Coastal Adult Riding Club held its final day of the Winter Dressage series at the TSB Indoor arena in Hawera on Sunday August 19. As Riding Club is a very good place to start, several riders had their young horses

out for the experience of doing their first ever test in competition,

Judges for the day were Noeline Jeffries from Hamilton and Stephanie Clement of Opunake.

Class 1 NZ Riding Club

test 1B. 1. Jutta Rosenblatt (Volrath Fledermaus). 2. Sarah Neilson (Lotte Lenya). 3. Donna Bunyan (Wilma). 4. Aimee Schumacher (Blue).

Class 2 P.C Test D. 1. Jutta Rosenblatt (Volrath Fledermaus). 2. Donna

Bunyan (My Shadow) and Nicole McDonald (JL Ted Kelly). 4. Sarah Neilson (Lotte Lenya).

Class 3 P.C. Test J. 1. Nicole McDonald (JL Ted Kelly). 2. Donna Bunyan (My Shadow). 3.

Emillie Husillos (Craighaven Samsara). 4. Becca Smith (Cisco Kidd).

Class 4 NZRC Test 2B. 1. Dale Mosely (Bugs). 2. Becca Smith (Cisco Kidd). 3. Shannon Coull (Patch Me Up). 4. Emma Davies (Poppy).

Class 5 NZRC Test 2C. 1. Niki Perrett (Whistle The Blues). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 6 NZRC Test 3B. 1. Melanie Smith (Arum Park Coco). 2. Helen McCallum (Tommy). 3. Marion Pink (Monty).

Class 7 NZRC Test 4C. 1. Melanie Smith (Arum Park Coco). 2. Helen McCallum (Tommy). 3. Sherleena Budd (Esperanza).

Pairs. 1. Sherleena Budd (Esperanza) and Kath Lambourn (Millenium Lady).

Series Points trophies. Introductory – Nikki Spedding (Suvision). Training. Kylie Robertson (Galen). Level 1. Lydia Williams (Tad Cruzee). Level 2. Helen McCallum (Tommy) and Melanie Smith (Arum Park Coco).

Manaia golf results

August 18. Men’s Stableford. 1. Jim Ngere. 2. Neil Scown. 3. Paul Hunn. 4. Denis Hurcomb and Joshua Symes.

Juniors. Five short holes. 1. Ashton Clarges. 2. Hannah Symes. 3. Ronin Symes. 4. Carter

Poole and Payton Siciliano. 2. Jude Poole.

Five full holes. 1. Jamie Siciliano. 2. Jayden Siciliano.

Five full holes. 1. Kieran Taylor. 2. Oliva Symes. 3. Lucas Symes. 4. Carter Symes.

August 24, Men. Bogey Round. 1. Denis Hurcomb. 2. Jason King. 3. Ashton Sharp. 4. Colin Koch.

Juniors. Pee Wees Gross. 1. Payton Siciliano. 2. Chantelle Wong. 3. Ronin Symes. Putting. 1. Ronin Symes. 2. Chantelle Wong.

3. Payton Siciliano. Intermediate Juniors. 1. Oliva Symes. 2. Ashton Clarges.

Senior Juniors. 1. Joe Gibson. 2. Lucas Symes. 3. Jaden Siciliano and Jamie Siciliano.

Class 7 NZRC Test 4C. 1. Melanie Smith (Arum Park Coco). 2. Helen McCallum (Tommy). 3. Marion Pink (Monty).

Class 8 NZRC Test 5A. 1. Niki Perrett (Whistle The Blues). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 9 NZRC Test 6B. 1. Helen McCallum (Tommy). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 10 NZRC Test 7C. 1. Niki Perrett (Whistle The Blues). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 11 NZRC Test 8D. 1. Helen McCallum (Tommy). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 12 NZRC Test 9E. 1. Helen McCallum (Tommy). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 13 NZRC Test 10F. 1. Helen McCallum (Tommy). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 14 NZRC Test 11G. 1. Helen McCallum (Tommy). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 15 NZRC Test 12H. 1. Helen McCallum (Tommy). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 16 NZRC Test 13I. 1. Helen McCallum (Tommy). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 17 NZRC Test 14J. 1. Helen McCallum (Tommy). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 18 NZRC Test 15K. 1. Helen McCallum (Tommy). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 19 NZRC Test 16L. 1. Helen McCallum (Tommy). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 20 NZRC Test 17M. 1. Helen McCallum (Tommy). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 21 NZRC Test 18N. 1. Helen McCallum (Tommy). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 22 NZRC Test 19O. 1. Helen McCallum (Tommy). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 23 NZRC Test 20P. 1. Helen McCallum (Tommy). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 24 NZRC Test 21Q. 1. Helen McCallum (Tommy). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 25 NZRC Test 22R. 1. Helen McCallum (Tommy). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 26 NZRC Test 23S. 1. Helen McCallum (Tommy). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 27 NZRC Test 24T. 1. Helen McCallum (Tommy). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 28 NZRC Test 25U. 1. Helen McCallum (Tommy). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 29 NZRC Test 26V. 1. Helen McCallum (Tommy). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

Class 30 NZRC Test 27W. 1. Helen McCallum (Tommy). 2. Marion Pink (Monty). 3. Shannon Coull (Miss Indy).

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

Taranaki wide

Phone 0800 707 404

Eltham Smallbore Rifle Club

Monday August 6 was a night of two halves, with almost everyone having a not-so-good shoot either preceded or followed by a really good scoring shoot.

Top score of the night went to Garry Rowlands with the only red ink of the evening 100.8 and 98.5. Second place was a close affair with Alan Drake managing one more inner (bullseye) 99.6, 96.4 and Clare Bramley 99.5/98.4 (double) and 95.1. Paul Tidswell 98.3, 96.4, 98.5/98.6 (double). Murray Chinery has been scoring some very good scores of late, but also had a mixed bag 94.4 and 97.2; Bob Bramley 98.3, 93.3; Don Litchfield 91.2, 97.5.

Junior shooters and beginner shooters also had an interesting night with Boston Taylor taking the honours with 92.1 and 87.1; Craig McGill 89.3; Henry Armond 89.0. Group card shooter John McGill showed improvement with 96 and 97 while Eddie Hagenaars shot a group card of 100 followed by a regular card 80.0.

A smaller than usual group gathered on Friday night,

August 10. The tussle for top shooter was between eventual winner Paul Tidswell 99.3, 98.7/99.6 (double) and Murray Chinery 96.2, 99.4 was decided by inners in the end. Meanwhile C-grade shooter Bob Bramley 92.1, 97.3, 98.3 just pipped B-grader Brian Hicks 98.3, 92.3. Paul Longstaff 95.4, 93.0; Dave McGregor 91.1, 92.3; Stephen Hicks 89.0, 90.0; Eddie Hagenaars 89.1, 86.2.

On Monday August 13, patron and longest serving member Murray Chinery took not only top honours for the Eltham club, but we’re fairly certain honours for Taranaki with his top score 100.2. He also shot a 94.2. We are wagering that there aren’t very many shooters over 80 who have shot such a good card. His cake will be well received, which is the ‘prize’ for shooting a 100 full card at the club.

Neither Master grade shooters could touch Murray’s score - Garry Rowlands 97.4, 99.5, 98.6; Paul Tidswell 98.5, 96.4, 98.5. Alan Drake 95.2, 96.1; Dave McGregor 95.1;

Brian Hicks 94.1, 95.3; Bob Bramley 92.1, 94.2. Don Litchfield 88.1, 89.0; Henry Armond 88.1; Eddie Hagenaars 87.1, 86.1; Craig McGill 86.0, 83.2, 81.0.

There was another small group on August 17 with Paul Tidswell coming out on top 100.5, 99.5, 96.3; Murray Chinery 96.2, 98.4; Paul Longstaff 97.5, 95.3; Bob Bramley 93.1, 93.2/93.3 (double); Brian Hicks 93.3, 89.2; Stephen Hicks 91.1, 90.1. Beginner shooter Craig McGill shot some very good scores and improved through the night scoring 89.1, 90.2, 92.1.

Meanwhile, the junior shooters were tasked with shooting double cards and scored very respectable scores. Henry Armond 94.2 and his double cards 95.4 and 91.2. Boston Taylor 90.1 with his double card scoring 94.4 and 87.2, an unfortunate stray shot costing a higher score on his second card of the double.

Clare Bramley.

The next issue of the Opunake and Coastal News comes out on September 13.

Ngati Ruanui doubt Justice Ministry claims

Ngati Ruanui says it challenges the Ministry of Justice to ensure changes to Coronial Services delivery will result in a "more responsive and culturally aware to families and whanau of deceased" experience rather than adding to New Zealand's horrifying suicide statistics.

As of October 1 2018, the Ministry of Justice has announced a new service delivery model for Coronial Services. For Taranaki residents, this will mean our deceased will travel out of region, and potentially away from families, to receive an autopsy/post-mortem operations, says Debbie Ngarewa-Packer, kairataki Te Runanga o Ngati Ruanui Trust.

"Families are already feeling isolated, alone and depressed and now they may need to travel long distances with no support. These statistics show disproportionately high numbers of male Maori choosing to end their lives. There were 142 Maori deaths in the 2017/2018 year and 97 of those were Maori Men," she says.

"How are we supposed to wrap around our grieving

and lift them up if we are pulled apart by this system? This arrangement is the result of a procurement process completed by a bunch of bureaucrats and we now have to work reactively with the Ministry of Justice to ensure cultural needs can be catered for."

Ngarewa-Packer says Ngati Ruanui has been advised by Ministry of Justice that there are no facilities to support or accommodate families travelling with deceased, nor is there travel expense funding. The Ministry of Justice hasn't discussed the needs of families and whanau direct with Taranaki residents.

"These issues create a bureaucratic barrier that interrupts the natural grieving process. Men already feel they have to suppress their emotions which leads to silent suffering that the statistics show us too often ends with suicide.

"Ministry of Justice have looked at something that works on paper but have not factored in the human support required during extreme sudden death grief. There has been absolutely no cultural consideration

as the 2006 Coroners Act requires."

Ngati Ruanui say they aim to work with the Ministry of Justice and Minister Andrew Little to minimise the impact on all Taranaki residents.

"The Ministry of Justice tells us that the Taranaki Base Hospital facility would not meet the new standard for accredited mortuaries, the Taranaki District Health Board must upgrade so that services can return to the region," Ngarewa-Packer says.

"The Ministry of Justice needs to facilitate the travel of families with the deceased. Families need to be empowered and resourced to cope with their bereavement. They shouldn't have to worry about the expense, how to get there, where to stay or how they will be received.

"If this new structure isn't carefully managed and implemented that consistency is likely to be in time delays, lack of cultural awareness and increased hardship for the families members of the deceased."

Te Runanga o Ngati Ruanui Trust chairman Haimona Manuera is concerned that the current bereavement

Debbie Ngarewa-Packer

legislation wasn't designed to work within this new system.

"If they're going to change the process, they have to ensure all systems will work with it and it doesn't look like the Ministry of Justice have thought about that."

He's concerned the current delays and trauma will only get worse under the new regime.

"Families will be forced to separate so that some can stay with the deceased but it meant others won't get to see them at all. People get three days off work for a close bereavement but for the first 48 hours they won't even be nearby.

"People will have to travel home on that third day, before the Tangi and without saying their goodbyes properly. Situations can get heated, families will battle to be close by for the little time they have left."

The Coroner's Act 2006 only allocates funding to transport the deceased to the operation location, the family funds the costs to return their loved-one home.

Ngarewa-Packer says there are already instances of families sleeping in cars near mortuary facilities because the ever-increasing costs of an unexpected death are too high.

Added to this is the emotional harm caused to family who are forced to separate from a deceased family member too soon.

"It is increasingly important for the bereaved to stay close, often until burial. It isn't fair on the family, those providing the transport service or those delivering the post mortem/autopsy to force a separation of hundreds of kilometres before the family is emotionally prepared."

NZ FARMERS LIVESTOCK

Yard your Cull Cows with NZFL for competitive prices. Any surplus beef stock making top money!

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

NZ FARMERS LIVESTOCK

For all your SERVICE BULL REQUIREMENTS, AUCTIONS & Paddock SALES

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

NZ FARMERS LIVESTOCK

The Hawera Calf Sales have now finished.

Thankyou to the Vendors who supplied calves.

The Stratford Sales will continue at the Showgrounds each Friday at 1pm until October.

FOR MORE DETAILS contact your local NZFL agent

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

Meal time on the farm

Photo: Gavin Hart

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

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

FOR SALE

RAFFLE RESULTS

PUBLIC NOTICES

1991 NISSAN SENTRA
1392 cc, 5spd, 237000 km
Just painted. This car is as reliable as. Doesn't use one drop of oil or water.
\$2500.
Ph 027 487 7746

1999 HOLDEN COMMODORE VT
3.8L auto, 255000 km,
Reliable car.
\$2000.
Ph 027 487 7746

OPUNAKE EMBROIDERERS GUILD Fathers Day Raffle winner: Maureen Martins, no. 278.

GRAZING

GRAZING AVAILABLE for Weaners and Yearling Heifers on a long term contract. Jersey Bulls for lease and for sale. All Bulls are fully recorded and fully traceable. Phone Richard 027 510 9667.

LAND WANTED

BUSH BLOCK, some grazing ok, will consider anything over 2 hectares with or without dwelling but with potential house site.
Ph 07 544 9993 or 0274543262

FREE

FREE TO A GOOD HOME. Simpson Cooker. Ceramic top. All elements working, needs controls looked at by Sparky, also oven thermostat. Oven fan ok. Oven needs a clean, otherwise tidy. Ph 06 763 8619.

WANTED TO BUY

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

TRADES & SERVICES

Rahotu Panel and Paint
for
PLASTIC WELDING FARM IMPLEMENTS CALFATERIAS TROUGHS PLASTIC DRUMS, etc
RAHOTU PANEL AND PAINT.
Phone: 027 487 7746 or 06 763 8462

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

MAVIS ELIZABETH CAMPBELL (nee Smith)
Celebrating 90 years on 23rd August.

Happy 90th Birthday Mum. Love from Malcolm, Lynette and all the family. Eldest daughter of the late Bruce and Emily Smith. Sister of Doreen and Trevor. Wife of the late Winky Campbell.

OPUNAKE BUSINESS ASSOCIATION

Meeting 1st MONDAY OF EACH MONTH AT 5.30PM
Hughsons & Associates Boardroom at the Opunake Business Centre, 23 Napier St, Opunake (opposite the CoastalCare Medical Centre)

C.C.C.W.S. Ltd
18th AGM Tuesday
September 18, 2018
7:30 @ Te Kiri Hall, Te Kiri

All Shareholder Consumers Welcome
Nomination forms are available by Phoning/Text 0273137494
All nominations to:
The Secretary
Mrs M. Drought, 2 Havelock Street, Opunake
By 14 September 2018

TURMERIC DIGESTION EZE, anti-inflammatory as well as helping indigestion. At the Health Shop Centre City 06 758 7553.

WHITEBAIT NETS. Scoop Nets, Set nets. Get your old nets renneted before the Whitebait start running. Ph 06 761 8778.

TURMERIC ACTIVE, anti-inflammatory as well as coQ10 and other herbs to assist with energy. At the Health Shop Centre City 06 758 7553.

STIHL EQUIPMENT for Fathers Day on special in store at Collin's Sports Centre. Ph 06 761 8778.

TURMERIC AND GLUCOSAMINE, anti-inflammatory as well as helping to rebuild joints. At the Health Shop Centre City 06 758 7553.

ROUND BALE SILAGE. Prompt delivery. Kalin Contracting. Ph 027 384 4822

TRAILER FOR SALE. 6 x 4 galvanised chassis, steel sides and mud guards, aluminium wheels, jockey wheel, reg and WOF. Spare wheel and tyre. Will throw in a removable box. Ph 06 763 8619.

START YOUR DAY with the good stuff, 1kg clean lean protein, plus free good green stuff 120 grms and shaker. Gluten, dairy, soy, GMO free and very low sugar. At the Health Shop in Centre City, 06 758 7553.

ARE YOU TIRED, sick all the time, headaches, can't be bothered to do anything, come in for a free adrenal test. At the health shop in Centre City 06 758 7553.

HAVE YOU HAD OR GOT A TUMMY BUG? Have you had or got a tummy bug? Put those good bugs back with a probiotic. To help the immune system to prevent a reoccurrence. At the health shop in Centre City 06 758 7553.

CHURCH NOTICES

Opunake & Okato Co-operating Parish CHURCH SERVICES

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

Opunake Catholic Church

Sunday 8.30am 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

The Wave

Pentecostal Church 64 Domett St, Opunake Sunday Services 10.30am Women's Group 10.30am Tuesday Men's Group 7pm Wednesday Youth Group 7pm Friday Come along or contact Pastor Murray 027 688 7378

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

Performing Arts Grants

Your invitation to share the dream

The Dame Malvina Major Foundation is proud to provide funding opportunities to talented young Taranaki Performing Artists.

Applications are now being invited for the annual funding round, closing at 5pm on Sunday 30 September 2018.

Grants are available in four categories to support the cost of education, training, and development in the performing arts in New Zealand or overseas.

Secondary: For Taranaki Secondary School Students aged 12-18 years.

Elite/Tertiary: For performers from Taranaki pursuing a career in the performing arts through tertiary qualifications.

Group: For groups whose student members are based in Taranaki and are providing training and/or development opportunities in performing arts.

Primary School Aged Groups: For groups or organisations based in Taranaki which support the training and development of performing arts for primary aged children.

For an application pack and further information, please contact Rebekah Lock on 06 757 3155 or email dmmf@staplestaranaki.co.nz

www.dmmfoundation.org.nz

TRADES & SERVICES

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

HEARTLAND CONSTRUCTION for building houses. Ph 027 236 7129.

COASTAL STOPPERS. Phone Glenn 027 524 5745

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

HEARTLAND CONSTRUCTION for building decks. Ph 027 236 7129.

AGRICULTURAL CONTRACTING WORK INCLUDING DIGGERS, BULLDOZER, MOBILE SCREENING PLANT, ROOT RAKE and MORE

KIRI ROAD, TE KIRI

We welcome new clients!

REDIN & CHAPMAN CONTRACTING
Dean: 027 4051 489 or Tony: 027 306 9571
FREE NO OBLIGATION QUOTES

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

PUBLIC NOTICES

**Legends of Conservation
MOUNTAIN ADVENTURE RACE**

Saturday 15 September
Dawson Falls Road End/
Te Rere o Kapuni

For details and to register online see:
Eventfinda Legends of Conservation

**TE KURA KAUPAPA MĀORI O TAMARONGO
169 TASMAN ST OPUNAKE**

CASUAL VACANCY FOR AN ELECTED TRUSTEE

A casual vacancy has occurred on the board of trustees for an elected parent representative.

The board has resolved under section 105 of the Education Act 1989 to fill the vacancy by selection. If ten per cent or more of eligible voters on the school roll ask the board, within 28 days of this notice being published, to hold a by-election to fill the vacancy, then a by-election will be held.

Any eligible voter who wishes to ask the board to hold a by-election should write to:

Maata Wharehoka

Tiamana o te Poari

Te Kura Kaupapa Māori o Tamarongo

By: 26 September 2018

SEPTEMBER ENTERTAINMENT AT THE GOOD HOME, NEW PLYMOUTH

Friday August 31 - Dj Hazza from 10pm.
Saturday September 1 - Soul Rebel (from 9pm) followed by Dj Ash (from 12am).
Friday September 7 - BB from 10pm.
Saturday September 8 - Ash & Aidan/Dj Ash from 10pm.
Friday September 14 - Dj Hazza from 10pm.
Saturday September 15 - Day Breakers from 10pm.
Friday September 21 - Ash & Aidan/Dj Ash from 10pm.
Saturday September 22 - BB from 10pm.
Friday September 28 - Dj Hazza from 10pm.
Saturday September 29 - Soul Rebel (from 9pm) followed by Dj Hazza (from 12am).

Next issue due out September 14
Call 06 761 7016 to be in it!

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 publication.

What's On Listings

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.

Pregnancy Help Taranaki: Is now in OPUNAKE! Are you pregnant? Do you have a baby or young family? To hear more, like us on facebook www.facebook.com/preghelptaranaki/. Please come and meet us and find out how we may be able to help you.

SUNDAYS

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

MONDAYS

Tainui Day Centre - St Barnabas Church Hall, 141 Tasman Street Opunake: Each Monday 10 am - 12:30 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: 8am to 1pm, Carpark of Touch Point, High Street, Eltham.

WEEKENDS

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

FRIDAYS JULY THROUGH AUGUST

NZ Farmers Livestock Calf Sales at Stratford. Refer advert for details

MONDAY AUGUST 6 TO SATURDAY SEPTEMBER 1

The Youngs Past & Present Exhibition: At Lysaght Watt Gallery, Union St, Hawera. Refer advert for details.

WEDNESDAY AUGUST 15 TO SUNDAY SEPTEMBER 2

Stony River Goes Wild: Stony River Hotel, Surf Highway 45, Okato. Ph 06 752 4454. Refer advert for details.

SATURDAY AUGUST 25 TO SUNDAY SEPTEMBER 16

Fireworks 2018 Exhibition - an exhibition of fashion and fibre art: At Percy Thomson Gallery, Miranda St, Stratford. Refer advert for details.

MONDAY AUGUST 27 TO FRIDAY SEPTEMBER 21

Texture and Form - an exhibition of pottery and fibre art: At The Village Gallery Eltham. Artists: Kathryn Gates, Barbara Nicholls, Janette Theobald and Maree Liddington. Refer advert for details.

MONDAY SEPTEMBER 3

15th Annual Purebred Bull Auction: Hereford & Angus Bulls. At 923 Wingrove Rd. Stratford. 12pm start. Refer advert.

SATURDAY SEPTEMBER 8

Band playing at Butlers Reef, Oakura: 'Partners in Crime'. After the All Blacks test match. Refer advert.

MONDAY SEPTEMBER 10

4th Annual Coastal High BW Yearling Jersey Bull Sale: 12.30 start at Julian Rd, Warea (Behind old Warea Dairy Factory). Refer advert.

TUESDAY SEPTEMBER 11

Opunake Touch Association Referees Training Night: 6pm at the Soul Kitchen, Sandfords Event Centre. Refer advert.

Opunake Touch Association AGM: 7pm at the Soul Kitchen, Sandfords Event Centre. Refer advert.

SATURDAY SEPTEMBER 15

Legends of Conservation Mountain Adventure Race: At Dawson Falls, Road End. Refer advert for contact details.

TUESDAY SEPTEMBER 18

The Bull Shop Bull Sale: At the Bull Shop, Cnr Koru & Main Roads, Oakura. 11am start. See advert for details.

Cold Creek Community Water Scheme AGM: At Te Kiri Hall, 7.30pm. Refer advert.

SATURDAY SEPTEMBER 22

Big Plant Sale: Taranaki Hospital Fundraiser at St Andrews Church, Liardet St, NP. From 10am to 2pm. Refer article in What's On.

SUNDAY SEPTEMBER 23

Te Kahui o Taranaki Trust AGM: 10am at Toroanui Marae, Parihaka Pa. Refer advert for details.

THURSDAY SEPTEMBER 27

The Bull Shop 33rd Annual Unreserved Bull Sale: At the Bull Shop, Cnr Koru & Main Roads, Oakura. 10.30am start. See advert for details.

SATURDAY SEPTEMBER 29

The Warratahs 'Drivin' Wheel' 30th Anniversary Tour Show: At the Eltham Town Hall. Doors open 6.30pm. Brought to you by the Friends of the Eltham Town Hall. Refer advert for details.

Fibre and pottery combine at The Village Gallery

Once in every two years a felter, two potters and a weaver get together to put on an exhibition at The Village Gallery in Eltham.

Potters Kathryn Gates and Barbara Nicholls, felter Janette Theobald, all of New Plymouth and the weaver, Eltham's own Maree Liddington had their first combined exhibition at The Village Gallery back in 2014 and did it again two years ago. On Sunday they opened at The Village Gallery for the third time.

Previous exhibitions had the themes From the Land and Coastal. This year's exhibition has the theme Texture and Form: an exhibition of pottery and fibre art, and will be showing at the Village Gallery until September 21.

About 40 people turned up at exhibition opening on Sunday afternoon. Many had just come from the opening of the Fibreworks Exhibition at the Percy Thomson Gallery in nearby Stratford.

Maree said she enjoyed the

Various scarves by felter Janette Theobald.

Over the Mountain by Weaver, Maree Liddington

TEXTURE AND FORM

An exhibition of pottery and fibre art

KATHRYN GATES, BARBARA NICHOLLS
JANETTE THEOBALD, MAREE LIDDINGTON

Aug 27 to Sept 21

THE VILLAGE GALLERY | 166 HIGH STREET, ELTHAM
OPEN MONDAY - SATURDAY 10AM - 3PM

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

way all the artists' work fitted in together.

"As fibre artists Janette and I think pottery goes well with our work," she said. "We have a theme for the exhibition but we don't confer about the colours. There's no collaboration. It just happens."

Maree says she is "passionate about colour."

While she has previously concentrated on tapestry weaving, in recent years she has tried her hand at Saori weaving, which she describes as "a Japanese free form which breaks all the themes of traditional weaving."

"In Saori there are no mistakes. Broken threads don't matter. Variations don't matter," she says.

Janette says she loves

working with the potters.

"Our work seems to enhance each other, and The Village Gallery is such an asset to the community."

She has been felting for the last 10 years and exhibiting for the last five. She teaches classes and has her own studio in New Plymouth.

She says she had done sewing, knitting, spinning and crocheting, and then found that felting was something which brought all these things together.

"It's such a tactile experience, you can use whatever you like," she says. "There are no rules. If your imagination and fingers take you there, you can go there. Even people who are not good at art can enjoy it and make something really magical."

Potters Kathryn Gates and Barbara Nicholls have known

each other since the time their daughters were together in the same class at school and in the course of conversation discovered that both their mothers were potters.

Barbara says she is interested in glazes and reduction firing in a gas kiln and is currently experimenting with porcelain and traditional style oriental reduction glazes like copper and celadon.

Kathryn says she started pottery while living in Invercargill, and particularly likes working with porcelain because of its translucent

qualities. She decorates her work using Chinese style glazes and has recently been experimenting with rutile and barium glazes to create the rich colours of the glaze.

Kathryn and Barbara are both members of the New Plymouth Potters Club and Ceramics New Zealand. They say they enjoy exhibiting with the fibre artists.

"Maree and Janette are wonderful to work with," says Barbara.

"It's good to team up again," agrees Kathryn.

Work by Potter Kathryn Gates.

SAVE 18%*

OFF OUR STANDARD ADVERTISING RATES

Call our Marketing team on

06 761 7016

to find out how

Quote this number: 1807123

* WHEN YOU PLACE AN AD THIS SIZE IN EACH ISSUE

OF THE **OPUNAKE & COASTAL NEWS** FOR 12 MONTHS

OPUNAKE & COASTAL
NEWS

FOR ADVERTISING THAT WORKS!

Warratahs come to Eltham

The Friends of the Eltham Town Hall present The Warratahs: "Drivin' Wheel" 30th Anniversary Tour on Saturday September 29 at The Eltham Town Hall. Doors Open 6:30pm. Cash Bar Available (No BYO). Supper provided. Supporting Acts: Gumboot Tango, Arianna (Opunake High School).

"Barry Saunders sings about the changes that happen around us, changes we can do nothing to prevent, as well as the ones that take place inside. And he does it better and more recognisably than just about anyone." - Nick Bollinger RNZ

For over 30 years The Warratahs have carved a niche into the New Zealand landscape - literally from North Cape to Bluff, becoming legendary for extensively touring both small towns and cities alike.

This year New Zealand's greatest country music band celebrate the 30th Anniversary of their debut album "The Only Game In

Town." Winning the Country Music Album Award for 1988 and receiving a Gold Award for sales, the album included songs that have long become well known favourites - "Hands Of My Heart", "Maureen" and "The Only Game In Town."

To honour the occasion, The Warratahs are pleased to announce the release of "Drivin' Wheel," a 24 track compilation spanning the years from 1988 to the present day, including the brand new song "Fast Train."

Over the last two and a half years The Warratahs have released the acclaimed studio album "Runaway Days," supported Lucinda Williams, Leann Rimes and Jimmy Barnes, played many shows including Selwyn Sounds, Hamilton Gardens Festival, Tora Festival and a recent sell-out show at The Gold Guitars in Gore.

Barry Saunders has toured with Tami Neilson, Delaney Davidson and Marlon Williams, played in The Band tribute show The Last Waltz

Warratahs: "Drivin' Wheel" 30th Anniversary Tour on Saturday September 29 at The Eltham Town Hall.

and has been working on a forthcoming studio album with Delaney Davidson.

Thirty years, seven studio albums, hundreds of

thousands of albums sold and almost as many shows rolled out, the Warratahs once again hit the road.

The Warratahs are: Barry

Saunders (vocals, guitar and harmonica), Nik Brown (violin and mandolin), Mike Knapp (drums) and Nick Theobald (bass and vocals).

Email visitorinfo@stdc.govt.nz or 0800 111 323. Pre-Sale Tickets \$40. Door sales \$45.

Meet some legends in a mountain adventure race

Competitors meet DOC's legendary hunter Zane Shine and his conservation dog Bear in the 2017 Mountain Adventure Race.

Conservation Week in Taranaki begins with the Legends of Conservation Mountain Adventure Race on Saturday September 15. It's a chance for family or school teams to race around the Dawson Falls roadend tracks, finding checkpoints and meeting some conservation legends along the way.

Last year the popular event was held at North Egmont.

"All sorts of legends were there," said Mike Tapp Supervisor Community for the Department of Conservation. "Adventure teams met DOC's who Conservation dogs and their handlers as well our hunters and trappers and community groups like the Taranaki Kiwi Trust and the Rotokare

Trust." All teams have 10 minutes to study their map and work out the best route for maximum points. Then off they go with two hours to find and answer as many checkpoint answers as they can find while meeting the legends to find out what they do.

"There are lots of Conservation groups in Taranaki and we're lucky

to have them," said Mike. "Groups like the Ngati Tara Sandy Bay Society have been out there making a difference for years and they really are legends."

Teams can choose to walk lots or a bit less if some team members have little legs. The event ends with a barbecue and spot prizes at Konini Lodge and it's all free. The postponement day is Sunday 16 September. Teams must register and read the details online at Eventfinda Legends of Conservation. More events are listed on conservationweek.org.nz

Friends of the Eltham Town Hall Present

THE WARRATAHS :

"Drivin' Wheel" 30th Anniversary Tour

Saturday 29th September at the Eltham Town Hall
Doors Open 6:30pm | Cash Bar Available (No BYO) | Supper Provided

Supporting Acts:
Gumboot Tango | Arianna & Jacob (Opunake High School)
Pre-Sale Tickets \$40, Door Sales \$45

Tickets from Eltham Library Plus or Sth Taranaki i-site
Email visitorinfo@stdc.govt.nz or 0800 111 323

SEND US YOUR SPORTS STORIES AND PHOTOS!

OPUNAKE & COASTAL NEWS

Promote your business or event in our area, call us on:
Ph/Fax: 06 761 7016 - 23 Napier Street, Opunake or e-mail us: ads@opunakecoastalnews.co.nz

Visiting New Plymouth? CALL INTO THE GOOD HOME

Steaks, pizzas, salads, fish and chips, and more!
Delicious desserts!
Great range of cold beers and wines.
We have all your bases covered.
Open for brunch, lunch and dinner.

21 Arika Street, New Plymouth Proud supporters of the Coast!

www.thegoodhomenp.co.nz Tel: 06 758 4740

Ageing and transitioning

Ageing is inevitable, yet how we transition through the years can differ drastically from person to person. As children we typically feel excited about getting older, with milestones like reaching double digits and dreams of what the absolute independence of adulthood will be like. But at a certain point along the way, getting older is no longer viewed in a positive light. In fact, for many people, ageing becomes something they fear or dread.

In today's society much emphasis tends to be

placed on various aspects of youthfulness as being attractive. We are bombarded with messages about needing to hide the effects of ageing. But your changing lines, hair colour or body in no way detracts from who you are and the goodness in your heart. Ageing is a natural process. In fact, it's an enormous privilege that we get to live into our elderly years.

However, in saying that, our lifestyle and how we take care of our body most definitely influences how we look and feel as we age. We don't want our lifestyle to diminish our

health so that many of our later years are spent battling health challenges that detract from our quality of life.

The good news is, great nutrition goes a long way to providing our bodies with the substances it needs to ensure these processes happen slowly rather than rapidly. Here are some ways you can prevent accelerated ageing.

Maintain (or build) muscle mass

After about the age of 30 onwards, we lose muscle mass gradually unless we do something to maintain (or preferably build) it. Muscle

is incredibly important to our health – not only does it keep our body stable, it also impacts our metabolic rate and gives us the strength to move throughout our day in the way that we want to.

So embrace some kind of resistance training. This doesn't necessarily mean you have to go to the gym. Pilates is a great form of resistance training and yoga uses your own body weight as resistance. Gardening, carrying groceries or children, climbing stairs and farm work all use your muscles too.

Eat a rainbow

Celebrating the time when New Zealand led the world

Taranaki Cathedral will be marking the 125th anniversary of Women's Suffrage in New Zealand with a commemorative service at 12 noon on Wednesday September 19 at the Interim Cathedral in Vivian Street. The 45-minute service will be a celebration of the event of Women's Suffrage in New Zealand and an opportunity to hear the struggles of women for and in public office and also be a challenge to women for future civic engagement and participation.

Speakers will include Charmaine Sarten, president of the Aotea division of the Maori Women's Welfare League, and Mary Bourke, former mayor of South Taranaki District. The service will be led by Revd. Canon Sue Pickering.

On 19 September 1893 the governor, Lord Glasgow, signed a new Electoral Act into law. As a result of this landmark legislation, New Zealand became the first self-governing country in the world in which all women had the right to vote in

parliamentary elections.

In most other democracies – including Britain and the United States – women did not win the right to the vote until after the First World War. New Zealand's world leadership in women's suffrage became a central part of our image as a trail-blazing 'social laboratory.'

That achievement was the result of years of effort by suffrage campaigners led by Kate Sheppard. In August 1893, 13 petitions comprising the signatures of 31,872 women (about 1a quarter

of the female European population of voting age) were presented to parliament.

Today the idea that women could not or should not vote is completely foreign to New Zealanders. Following the 2017 election, 38% of our Members of Parliament were female, compared with 9% in 1981. In the early 21st century women have held each of the country's key constitutional positions: prime minister, governor-general, speaker of the House of Representatives, attorney-general and chief justice.

Dr Libby will be speaking in New Plymouth on Monday September 17

Different coloured fruits and vegetables contain different nutrients – many of which are potent antioxidants. Eating a rainbow of colours helps to ensure you are getting a range of different antioxidants and other beneficial substances that your body needs to thrive, and to help prevent premature ageing.

Become breath aware

More rapid breathing leads to more free radical production, which requires more antioxidants to be consumed in order to avoid excessive damage. When we are stressed, we tend to take short, sharp, shallow breaths that move the chest. Begin to notice your breath – does it stay up in your chest, or does it move your belly? Diaphragmatic breathing (long, slow breaths that move the belly in and out) slows down our rate of breathing and is one of the fastest ways that we can lower stress hormone production.

Address niggling symptoms

If you're experiencing digestive complaints or bloating, PMS or menopausal symptoms, recurring headaches or general fatigue, this is your body trying to communicate to you that something isn't right. These symptoms may be common, but they're not normal – they're a sign that something within the body needs to be addressed. Investigate them, bring curiosity to each symptom and begin to take notice of what might be driving these. For some of you, seeking professional advice may be of benefit. Others may know deep down what needs to change and are just avoiding it. The reality is, if you don't address these symptoms now, they're likely to get louder and more challenging as time goes on. Prioritise your own health and take action today.

Dr Libby will be speaking about ageing and hormones in New Plymouth on Monday September 17 for her The Hormone Factor tour 7-9pm at the Devon Hotel & Conference Centre 390 Devon Street Strandon. For more information visit www.drlibby.com

4TH ANNUAL COASTAL HIGH BW YEARLING JERSEY BULL SALE

ON ACCOUNT OF THE BURMEISTER PARTNERSHIP

MONDAY 10TH SEPTEMBER 2018, 12.30PM START

Julian Road Warea – behind old Warea Dairy Factory

Auction comprising of:

- 4 x 2 year old unrecorded Jersey bulls
- 46 x recorded Jersey yearling bulls av BW181. BW's up to 220
- 8 x unrecorded Jersey yearling bulls

- Bulls very well grown with great temperaments
- All bulls reared on current property since purchase at 4 days old from four Coastal Taranaki dairy farms.
- Free grazing available until 10th November 2018
 - Pre-auction inspections are welcomed
- TB, BVD and EBL tested negative and Lepto vaccinated
 - Free credit until 20th December 2018
 - NZFLL Bull Plan available
 - Light Luncheon provided

Contact:

Agent: Bryan Goodin 027 531 8511 Owners: Murray Burmeister 027 721 1282
Tim Hurley 027 445 1167 Ben Burmeister 027 426 9589

NZ FARMERS LIVESTOCK

First bull of the day sold, 100% of the proceeds go to Taranaki Rescue Helicopter!

15th Annual Purebred Bull Auction
Hereford and Angus Bulls

100% Closed Herd and Owner bred for 67 years!
(Except for Stud Sires purchased)

On Farm Sale comprising:
130 Service Bulls

Held by KH & J Downs & Family
923 Wingrove Road, Stratford

Monday 3rd September 2018
12pm start

Downs Family Farms

Lloyd, Lance and Janelle Downs
65 x Outstanding 2yr Hereford Service Bulls
45 x Top 2yr Aotuhia Station Commercial Angus
10 x Top cut 1yr PB Hereford Bulls
10 x Easy calving PB yearling Angus Bulls

Points to Note:

Owner Bred - 67yrs Proven Genetics, Sound with Quiet Temperament, Bred for Ease of Calving, TB Status C10, BVD Vaccinated, EBL Tested Negative, Lepto Vaccinated
No Dairy Grazers and No Trading Cattle

Payment Options:

- Free grazing until 20th November 2018
- Free credit until 20th December 2018

The Downs Family invite you to share in their hospitality

Vendors Agent

Simon Payne027 241 4585

Vendors

Kevin Downs06 762 2743

Lance Downs06 762 3531

Livestock Agents

Stephen Sutton027 442 3207

Chris Hay.....027 602 4454

Grant Hobbs.....027 477 7406

Sam Jones 027 477 7314

Jeremy Newell 027 664 8832

Simon Bailey027 702 9988

Kent Myers027 455 5828

Daniel Hornby027 552 3514

Tim Hurley.....027 445 1167

Bryan Goodin..... 027 531 8511

Inquiries

NZ FARMERS LIVESTOCK

Spitfire screening at Opunake's Everybodys Theatre

Released to mark the RAF's centenary, this documentary brims with aerial footage of the plucky fighter that took on the might of the Luftwaffe.

Post-Dunkirk and Darkest Hour, there will surely be more of these retrospectives on the horizon, harking back to an age when Britain laid claim to ruling waves and air alike.

David Fairhead and Ant Palmer's documentary, released to mark the RAF's centenary, bolsters its honourable core project - preserving the testimony of former Spitfire pilots - with material guaranteed to spike the pulse rates of aeronautical enthusiasts: footage of surviving Spits being wheeled out of museum storage; yards of scratchy combat film that underline how distant these

halcyon days are; nuts-and-bolts analysis of the planes' defensive strengths. Only belatedly does it consider whether these motorised killing machines might be as problematic as they are emblematic.

The directors enter the archive with scholarly care and craft, finding a useful early toehold in 1942's flagwaver *The First of the Few*, in which director-star Leslie Howard played Spitfire designer RJ Mitchell. Narrated by unofficial voice-of-Empire Charles Dance and elegantly scored by Chris Roe, their own feature retains the contours of a stirring underdog tale, as a squadron of plucky Kens and Geoffreys recall signing up to see off the Luftwaffe despite being outnumbered four to one.

The Spitfire, the plane that won the Battle of Britain.

Taranaki Hospital Chaplaincy to hold fundraiser

While hospital medical staff look after how you are, we look after who you are. The New Plymouth Hospital Chaplaincy is planning an Awareness and Fundraiser Campaign. We need your community's help to be able to continue this valuable service in the hospitals of Taranaki. This year the fundraising effort will be a hands on grassroots one so get ready to "dig deep" for Chaplaincy. Some future

programmes can involve support initiatives for hospital staff, Family Violence, and Youth Suicide prevention.

On Saturday, September 22 from 10:00-2:00 pm there is a **BIG PLANT SALE** at St. Andrews Church on Liardet St. in New Plymouth. There will also be a stall in the Hawera Markets. So get your plants ready now! Besides your green thumbs, we need those famous coastal baked goodies, things to raffle

and auction, cookbooks in good condition or just your time. And, oops, of course there's the traditional sausage sizzle. Any other "outside the envelope" ways to contribute financially are most welcome.

There are 31 trained VCAs (Volunteers Chaplain Assistants) in the New Plymouth Hospital and 3 in Hawera Hospital who each day assist our Lead Chaplain, Joe Gray, to fulfill the ongoing pastoral needs of

so many patients. It is a huge job for any one person and our team efforts to provide 24/7 cover needs your community support to let people know that they matter and we're there for them.

Base hospital is part of the ICHC (Interchurch Hospital Chaplaincy) which is cross denominational. It's not about religion or denominations; chaplaincy work is an inclusive caring effort for all patients and

families, often in a time of a major health crisis or the loss of a loved one. Our annual chaplaincy statistics not only indicate our support to patients, but staff, whanau, assisting in educational activities, funerals, room blessings, worship services and referrals. We need your help for this very worthy community cause. I trust that this chance to help others will be a blessing to you. We'll get back to you and let you know

our successful results in *The Opunake and Coastal News* and New Plymouth papers.

You can drop off items the day before on Friday at St. Andrews or before the sale starts at 9:00 a.m. on the Saturday. If you have any queries feel free to contact Bob (021-171-9099) or Joe Gray (027-455-6090). What's the most important thing, people, people, people.

Taranaki hospital Chaplaincy

COASTALCARE - AGM and the last year in review

On Monday 16th July, Coastal Taranaki Health Trust held their AGM - Thank you to those who took the time to attend. There was a moments silence held for the Late David Tamatea and Dan Holmes, their contribution and dedication to the Trust was recognised. We are very pleased to welcome Steve Corkill as Chairperson and Bob Clark as Treasurer. The Trust now consists of, Steve Corkill (Chairperson) Adrienne Hickey (Secretary), Bob Clark (Treasurer), Lynda Corkill and Paul Bourke.

We have approached several community members about contributing as a Trust member and hope to announce some new members soon, we are also very grateful for the support that Jemma Stevenson has been providing during this last year.

This last year we have endeavoured to get out and about in the community, with visits to Parihaka, Orimupiko Marae market and many community groups. We were able to get our service lists out there as well as canvas the community for services they may want. Many thanks to all those who hosted us, we appreciate your time and support. Our focus this year is to gain funding and install both an emergency generator, which has become necessary with all the power outages, as well as the equipment needed for the Optometrist to provide a service from CoastalCare, hopefully as early as September.

We acknowledge and are very grateful for the sponsorship during this financial year from Pacific International Hotel Management School (PIHMS), McDonald Real Estate and Hughson & Associates. We have also been very fortunate to receive continued support and funding from TSB Community Trust, Egmont Plains Community Board, Community Organisation Grants (COGs), Pub Charity, Lotteries Grant Board, Hepworth Trust, Harcourt's, Shell Todd and Fonterra.

As previously, 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 before depreciation of \$18,116 this year which is \$4,500 more than last year due to some unexpected maintenance costs and other operational cost increases. This shortfall is addressed via income increases from both the increase in prices and quantity of services leasing the space as well as business sponsorship and successful grant applications.

You can contact the Facility Manager on 06 7618488 or info@coastalcare.co.nz

	2018	2017
Operating Revenue		
Revenue from providing goods or services	136,697	110,887
Interest, dividends and other investment revenue	288	497
Total Operating Revenue	136,985	111,384
Operating Expenses		
Costs related to providing goods or services	155,101	124,811
Total Operating Expenses	155,101	124,811
Net Operating surplus/ (deficit) for the year	(18,116)	(13,427)
Plus Other Income		
Donations, grants and general fundraising	24,017	108,200
Sponsorships and other revenue	2,000	2,000
Total Other Income	26,017	110,200

These figures exclude depreciation

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 2018

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. ID required for all R movies
<p>SHOW DOGS Comedy, Kids & Family 1hr 30mins PG Max, a macho, solitary Rottweiler police dog is ordered to go undercover as a primed show dog in a prestigious Dog Show, along with his human partner, to avert a disaster from happening. Sat 1st Sep 1pm Sat 15th Sep 1pm</p>	<p>HOTEL TRANSYLVANIA 3 Animated, Kids & Family 1hr 34mins PG Mavis surprises Dracula with a family voyage on a luxury cruise. On route, romance blossoms between Dracula and the ship's mysterious captain. Now it's Mavis's turn to play the overprotective parent, keeping her dad and Ericka apart. Sat 8th Sep 1pm</p>
<p>COCO Family, Comedy 1hr 45mins PG Despite his family's generations-old ban on music, young Miguel dreams of becoming an accomplished musician like his idol Ernesto de la Cruz. Desperate to prove his talent, Miguel finds himself in the stunning and colourful Land of the Dead. After meeting a charming trickster named Héctor, the two new friends embark on an extraordinary journey. Sun 2nd Sep 1pm-STDC Family Fun Day*</p>	<p>MISSION IMPOSSIBLE: FALLOUT Action, Thriller 2hr 27mins PG When an IMF mission ends badly, the world is faced with dire consequences. As Ethan Hunt takes it upon himself to fulfil his original briefing, the CIA begins to question his loyalty and his motives. Hunt finds himself in a race against time, hunted by assassins and former allies while trying to prevent a global catastrophe. Sat 1st Sep 7pm</p>
<p>THE WIFE Drama 1hr 40mins M: Language & Sexual References After spending forty years sacrificing her dreams for her husband Joe and his career, fed-up wife Joan decides to end their relationship. Interweaving the story of the couple's youthful passion and ambition with a portrait of a marriage, thirty-plus years later--a lifetime's shared compromises, secrets, betrayals, and mutual love. Fri 7th Sep 7pm Wed 12th Sep 1pm Sun 16th Sep 7pm</p>	<p>MARY SHELLEY Drama, Historical 2hrs PG: Language & Sex scenes Mary Shelley, her step sister, and the poet Percy leave London to travel, drink, and shag their way around Europe, with the trio ending up at Lord Byron's Swiss holiday mansion. There, the reading of ghost stories turns into a challenge for the group to each write one themselves and thus Frankenstein is born. Sat 8th Sep 7pm Wed 12th Sep 7pm Wed 19th Sep 1pm</p>
<p>OVERBOARD Comedy, Romance 1hr 52mins M Kate is a single mother of three who's hired to clean a luxury yacht that belongs to Leonardo -- a selfish, spoiled Mexican playboy. After firing Kate, Leonardo falls off the boat and wakes up with no memory of who he is. To get payback, Kate shows up at the hospital and convinces the confused amnesiac that they're married. Fri 14th Sep 7pm Wed 19th Sep 7pm</p>	<p>SPITFIRE Documentary 1hr 39mins TBC They say she was beautiful. A dream. But for all her good looks, she was also a killer. Spitfire is an epic, sweeping tale of determination, vision and courage. It is the story of an aeroplane that was forged in competition, shaped as the war clouds gathered, and refined in the white heat of combat - going on to become the most famous fighter plane ever made. Sun 2nd Sep 7pm Wed 5th Sep 1pm Sat 15th Sep 7pm</p>

Wed	Fri	Sat	Sun
	31 The Book Club 7pm	1 Show Dogs 1pm Mission Impossible 7pm	2 CoCo 1pm - STDC Family Fun Day Spitfire - Boutique Night
5 Spitfire 1pm The Book Club 7pm	7 The Wife 7pm	8 Hotel Transylvania 3 1pm Mary Shelley 7pm	9 The Book Club 7pm
12 The Wife 1pm Mary Shelley 7pm	14 Overboard 7pm	15 Show Dogs 1pm Spitfire 7pm	16 The Wife 7pm

Know how inspiration and imagination showing at Percy Thomson Gallery

Gayleen Schrider with New Dawn, supreme winner in the Taranaki Creative Fibre awards 2018.

Taranaki Creative Fibre's biennial exhibition, Fibreworks 2018 opened at the Percy Thomson Gallery over the weekend.

It is an outstanding exhibition highlighting the myriad of ways that all types of fibre can be manipulated and worked to create garments, blankets, wall hangings, sculpture, rugs and much more. The only

prerequisite is knowhow, inspiration and imagination.

Classes are regularly offered for those who want to get started on the all-consuming journey of fibrework. We will have experts here at the gallery during the exhibition so make sure you come in and have a chat with them.

The talented and innovative group covers a wide array of disciplines; weaving,

knitting, spinning, felting, dyeing. Many of the artists hold national awards and are experts in manipulating texture and form.

Each piece was judged and prizes were awarded across several categories ranging from design expertise to the use of colour and specific fibres such as silk, alpaca, flax, wool, linen and cotton including a recycled category.

There was also an award for a first-time entrant to encourage new members and another for the most creative use of New Zealand design or materials, with particular reference to Taranaki.

Coinciding with the Fibreworks 2018 Exhibition is an artisan market in the Stratford War Memorial Hall on Saturday September 1.

The market has a strong focus on fibre traders. There will be a number of local traders and artisans who make their own products.

The thirty stallholders will include hand-spun, hand-knitted, hand-woven and felted items from local Creative Fibre members. Also featured is garden art, hand-made clothing and bags, childrenswear, photography,

Taranaki Sunset, a felted merino and silk picture by Gill Evans.

wall art, lavender products and soap. Food connoisseurs will be able to select from home-made preserves, sauces and chutneys and delicious, donuts and Indian snacks.

The market will open at 9.30am and close at 2.30pm.

Our next exhibition is the well-respected and popular Adam Portraiture Award selection showing here from Friday 21 September. Gallery 2 will have the first solo exhibition by local artist Sue Ellis, Mysterious

Mischief.

If you would like to become a Friend of the Gallery it is time to renew. This will ensure you receive invites to all the opening events.

Gallery director Rhonda Bunyan.

The life and times of supervolcanoes

Puke Ariki Talk with Colin Wilson. Wednesday 5 September, 5.30pm - 6.30pm. Puke Ariki Museum Foyer

Colin Wilson.

Colin Wilson studies volcanoes - in particular, supervolcanoes. He likens his work to that of a crime scene investigator, where he travels the world piecing together the dual puzzle of why such cataclysmic explosions occur and why they are joined by much smaller eruptions. He aims to forecast volcanic phenomena with enough warning so that communities can respond. Although Colin

is digging deep in the Earth's crust to find the triggering mechanisms. Volcanic systems are not letting their secrets go easily.

Royal Society Te Apārangi is proud to partner with GNS Science, EQC and Victoria University of Wellington in presenting the 2018 New Zealand Rutherford Lecture.

This talk is free to attend. To guarantee your seat(s) please call 06-759 6060 to register.

The Christmas Village

Prepare to be Amazed!

Our Stunning Village is Bigger & Better than Ever!

Full of New Season items and an Extensive Range of NEW X-Large Display Pieces. Come early to make the most of our Long Term Layby Option & Loyalty Cards.

OPEN Sat, Sun & Mon 10am ~ 4pm ALL YEAR!

Believe in the magic

06 755 1934 * 63 Egmont Road, NP
www.thechristmasvillage.co.nz

FIBREWORKS

2018

A selected exhibition of fashion and fibre art

25 August — 16 September

Taranaki Creative Fibre

PERCY THOMSON GALLERY
MIRANDA ST. STRATFORD
PERCYTHOMSONGALLERY.ORG.NZ 06 765 0917

Saturday September 8

Band - "Partners in Crime"

Playing after

ALL BLACKS vs ARGENTINA

7.30 pm kick-off

1133 South Road, Oakura
06 752 7765
www.butlersreef.co.nz