

Threatened bird species resident in Paparoa

Mohopereru, the Banded Rail - evidence found on Paparoa Bush Walkway

Earlier this year, an exciting find in the Paparoa Lions bushwalk area was a (slightly broken) Banded Rail, or Mohopereru, egg. This confirms that this shy and secretive native bird, once abundant but **now on the list of threatened species**, finds the mangrove, saltmarsh and rush-covered wetland areas around the bush walkway very suitable for habitation.

Mohopereru - the Banded Rail

Similar to a weka but smaller, Mohopereru move quickly through dense vegetation, can run at great speed, swim, and are capable of strong flight. Nesting on the ground as they do, they have many predators, mainly rats and dogs.

Baiting and trapping carried out by Lions members will be contributing hugely to the likely survival of the bird here. They mate for life and generally stay in the same locality so it is hoped one pair at least will be here for the next breeding season.

Banded Rails are a potential indicator of wetland health because they depend on high quality, diverse habitats and rich food supplies. Being more often heard than seen, visitors and locals may report hearing their call – which sounds like the squeak of a rusty gate! PP

Additional day for Paparoa Community Library

- Volunteers Wanted!

Hello from your Library volunteers. Have you visited us recently? We are again grateful for some very generous book donations, and there are also new purchases on the shelves for your winter reading pleasure. We look forward to seeing you soon.

Soon the Library Committee hopes to open the library every Thursday afternoon (in addition to Mon, Wed, Fri, and alt. Saturdays) to provide for those who like to call in after school. At present we don't have quite enough volunteers to do this - would any of you out there be prepared to become a library member and volunteer a few hours consistently once a month on a Thursday afternoon to help us achieve this aim? If you are interested please do call in to the library and explore the possibility of joining our desk staff, or ph Faith 431 6324 or Sue 431 6986.

We note that a number of books, especially children's books, are overdue for return. All our books are barcoded and an identifying coloured strip around the base of the spine makes them easy to spot. If you borrow children's books please do have a look to see if you've overlooked any. Books are issued for a period of three weeks and can be renewed for a further three weeks online, just pop into the library to arrange a pin number. To renew more than once you can take the books into the library for scanning, please remember to bring your library card with you.

Council has advised charges for the new financial year, from 1st July (these are available to view in the library), and Dargaville Library has advised new fees for lost or damaged items.

Jenny Fenwick, Librarian

Come to the Show!

Saturday 24 August

Matinée 1.15pm

Champagne Gala 7.15pm

Logo a Hit

This little character is popping up all over the place. Four large billboards in Whangarei and more from Dargaville to Waipu ensure plenty of exposure for WAG13. Wearable Art entries and sponsorship support have come from a wide area, and the event has been promoted extensively. Artistic variations of this wee character will decorate the hall on the night.

Pre-judging Streamlines the Show

WAG13's judges are Edele Mc Donald, Sue Matthews and Laura Burns. Creations will be judged at the dress rehearsal. Winners will be announced and prizes awarded at the end of the Champagne Gala Show.

Tickets Going Fast

Tickets for both shows are being snapped up. Prices range from \$5 for children and \$15 for Gold Card holders at the Matinée; to \$25 for adults at the Champagne Gala. Something for everyone. Tickets at: Dargaville Sewing Centre, Long Flat Bacon, Skelton's Drapery, Tony's Maungaturoto, Bammis Mangawhai, Hammer Hardware Waipu, and Speedy Signs Whangarei.

PLEASE NOTE: There will be no door sales. PP

A Choice of Two

Whether to attend the afternoon Matinée or the evening Champagne Gala is the difficult choice facing you this August 24th. Both shows feature the same programme commencing with a 45 minute pre-show Reception in the marquee with complimentary nibbles, musical entertainment, and a professional magician to delight. Paparoa Lions will operate a cash bar for thirsty patrons.

The performance starts immediately all patrons are seated, and features a professionally choreographed visual spectacular of all the creations ... then the magician will entertain ... and then ... all entrants will parade their creations individually, together with commentary from the MC describing in detail the ideas and materials each designer has used.

At the Champagne Gala evening Show there'll be complimentary bubbles and juice on arrival to add to the glamour, followed by the entire performance of all the Wearable Art creations. Judges' decisions and prizegiving will follow immediately.

INSIDE

- Falling between the cracks 2
- New Fire Truck for Paparoa 3
- Through the Looking Glass 4
- Heritage Hotspot 5
- Out & About 6
- Paparoa Medical Society 9
- Tides 9
- Fishy Stories 10
- What's On 11

Paparoa Press PP

PUBLISHED MONTHLY BY

Progressive Paparoa Inc. (PPI),
for Paparoa, Pahi, Matakoho,
Whakapirau and Tinopai.

CIRCULATION 950

CONTACT US

- paparoapress@orcon.net.nz
- ph 09 431 7144 after hours
- PPI, PO Box 107, Paparoa 0543
- www.paparoa.org.nz

ADVERTISING

Rate Card available by email
Publication date 1st of month
Booking & copy deadline:
15th of month

Falling between the cracks

TRAGEDY IN TINY COMMUNITY!

- PAPAROA CHILD SERIOUSLY INJURED IN FALL FROM FOOTPATH

We could so easily have seen this headline, and mourned together. The hole beside Cliff's bridge opened up again after recent storms, leaving a gaping, deep, jagged hole. It undercut the edge of the footpath and fell steeply

to the stream below, and was big enough to swallow a small child, or even an adult. The wire fence hung in the air, providing no barrier at all.

I rang the council helpline, and reported it. There was no action. A week later, spurred on by the concerned mother of a small child who walks past there to school, I rang the council again. They knew about the hole, I was not the only person who had reported it, but it is on State Highway 12. "Highway 12 is not our problem" said the council help person, "ring Transit NZ".

I rang the Transit number. "On the outside of the footpath? That's the council's responsibility. Our responsibility ends with the kerb and channel." Now here is where the difference in approach begins.

Grant Clark from Opus, who handles the NZTA helpline could see that the problem, whoever bore responsibility, needed action urgently. He rang the Downer's crew who were carrying out road works nearby and alerted them. They were having lunch but

REX BROWNE CONTRACTING

- Limestone & Metal Cartage
- Truck & Digger Hire
- Farm Roads
- Earthwork & Dams
- House Sites & driveways
- Wrapped Silage & Hay
- Cultivation
- Fencing & Mulching

Maize Silage
planting & harvesting

☎ 09 431 7556
☎ 021 720 590

immediately went along and put in place a secure temporary fence and board covering the hole. Well done guys!

The transit people will talk to the council people and it will all be discussed at length and sorted ... eventually. But the action needed has been taken, **now**.

So it's worth knowing: Opus, acting for Transit NZ for issues relating to State Highway 12, has a helpline: 0800 111 655

I found it really did help.

Helen Budd

Country Cutz

Gay Northcott
The Salon - Paparoa Village

Fully qualified
and professional
friendly service

- Ladies & Mens Cuts
- Perms, Colours & Highlights
- Weddings

Open Thurs-Fri
Wed & Sat by appt

After hours phone Gay 431 7007
Salon 431 7255

THE KAURI MUSEUM

Real New Zealand Heritage

The Kauri Museum is proud to host the

Gilmore Brown Kaipara Community Art Awards

31st August - 27th September 2013

Entries close 23rd August

Entry form available at
The Kauri Museum, Matakoho
or www.kaurimuseum.com

Sponsored by:

Gilmore Brown Limited
Westmoreland Homes
The Kauri Museum
Materials Processing Limited
Kaipara Lifestyler
A1 Realty Ltd First National Real Estate,
Mangawhai

There are lots of good reasons to see Dean and Reece for a wheel alignment today!

- You will **SAVE MONEY** on tyres, petrol and steering joints.
- Your car will have **BETTER HANDLING** and will be **SAFER** and nicer to drive.
- You'll experience **LESS DRIVER FATIGUE**.

Garnetts Tyre Service

2 Gorge Rd, Maungaturoto. Ph 09 431 8255.

BRIDGESTONE TYRE CENTRE

NEWS FROM NORTH KAIPARA AGRICULTURAL Assn.

We are the organisation which looks after the Paparoa Showgrounds and holds the annual A&P Show. Thanks to all who came to our recent AGM. Trevor Brljevic is our new Patron; Kate Battensby is Chairman; Stella Clyde, Indoor Steward; Ross Battensby, Grounds Man; and Janet Poole, Beef Steward. Committee Members: Mike Poyner, Gerard Sullivan, & Jan Robinson. **We still need a Secretary and a Treasurer.** Please phone me on 431 7040, and see how you could help! Many hands make light (and fun!) work.

The Team Roping people, who hold Roping days every 2nd Sunday over summer, and lease the grounds to run their young stock, decided to enlarge their carpark so they swapped the hay made on the grounds for some metal. Derek Robinson and Ross spent two days spreading and levelling; Ross on his tractor and Derek on his bulldozer. We are in the process of doing up the grandstand - a big thank you to Ken Chambers and Pete Hames for their help.

It was great to see the grounds full of people a few weeks back, with the Tennis Club using the courts, Team Roping using the arena, JMB using the fields, and Ken, Pete and Ross working on the grandstand.

A very big thank you to Mike Poyner who single-handedly painted the Dairy Pavillion roof. No small feat!

It's subs time again, thank you to those who've paid already. The subs money goes toward paying rates and insurances (please see page 11 for details of our fundraiser Community Roast Dinner night on Sat 3rd August).

Lastly a big, big thank you to all who've helped/volunteered their time on Show Day. It's a big job to organise the Show but it's great to see people's smiles as they walk through the gates. Lastly a huge thank you to the Lions Club members who man the gates on show day: without them we don't know what we would do.

Kate Battensby

Out with the old ... in with the new New Fire Truck for Paparoa

The time for a change has come and the Big Red Truck has sounded its final siren. The much loved & loathed 1976 Dodge has served Paparoa well over the years, but it's out with the old and in with the new as we welcome an official Kaipara Fire Force truck to our station.

The new truck is a 2006 Isuzu 4x4 painted bright yellow so you can't miss it! The truck is specially designed for fighting rural fires and will be an asset to Paparoa and the surrounding areas.

With a new truck it would be awesome to have some new members, so don't be shy in coming down to the station to say hello.

Training nights are Monday the 5th & 19th of August and 2nd & 16th of September at 6.30pm. Any questions call 09 431 6668.

The old truck with current members: from top left, Errol Birt, Peter Risbridge. 2nd row, Liz Valk, Mike Poyner. Front row, Cohan Yorke, Kevin Cotterill, Dennis Brown, Graham Marks, Gerard Sullivan, and Noel Futter. Absent, Alice Cranston.

June callouts

9th Medical - Paparoa
28th Motor Vehicle. SH12 Paparoa

July callouts

13th Medical/Car crash, Wairere Rd

Rhoda Morrison

Your Full Time Local Real Estate Agent

Top Rural Sales Agent 2012
Region 1

Rhoda celebrated
at the Annual 2012 Region One Awards ...

- Achieved Top Sales Consultant - Rural
- Placed 8th in Top 10 Salespeople
- Diamond Achiever for outstanding performance

rhodamorrison@extra.co.nz
www.roperandjones.co.nz

09 431 6912 0274 800 691

**first
national**
REAL ESTATE

Roper & Jones

Dargaville Realty Ltd
Licensed REAA 2008

"No job too small"

Ross Latto

**LICENSED
BUILDER**

House construction, alterations,
renovations, general repairs

Ph 09 431 7442 021 772 766

PO Box 17, Paparoa

Kevin's Shed
panel beating & repairs

Just ask

027 642 4991

09 431 6444

3245 Paparoa-Dakleigh Rd

PAPAROA
Wearable Arts
GALA

Saturday 24th August 2013

Champagne Gala 7.15pm

Matinée 1.15pm

Entertaining

Spectacular

*Bigger!
Brighter!
Better!*

Magic

Tickets available at:
Paparoa - Skelton's
Maungaturoto - Tony's
Ruawai - Long Flat Bacon
Mangawhai - Bammas
Waipu - Hammer Hardware
Dargaville Sewing Centre
Whangarei - Speedy Signs

Ticket Prices:
Matinée
Adult \$18
Gold Card \$15
Child \$5

Evening Gala
Adult \$25
Child \$15

Group Concessions:
One free per 10

CAR REPAIRS

Cam's Autos

For all mechanical repairs and warrants of fitness. We service cars, 4WDs, trailers & utes.

Paparoa Valley Road
Ph 09 431 6620

Wendy Sheppard
Ryan Sheppard

catering for all occasions
from finger-foods to buffets

CaterKing

catering for all occasions
from finger-foods to buffets

Ph: 09 431 7301
Mob: 021 458 804
caterkingcaterers@hotmail.co.nz

CALL US FOR A FREE QUOTE

Through the Looking Glass - Thane & Marlene Colquhoun

Thane and Marlene Colquhoun love living at Pahi so close to the water and the source of their livelihood. They first came to Pahi in 1994 when they purchased an oyster farm. For a while they stayed in a caravan on the camping ground, while commuting back to their home in Pataua North, before buying the old Pahi Hotel building in 1998. A serious flood

and Moana could continue at their schools, consumed a lot of time for the next few years.

Before coming to Pahi, Thane and Marlene had been the biggest quota holders for pipis and cockles in Northland. These were harvested for shell-only export. The vagaries of farming oysters from a standard marine farm saw Thane and Marlene purchase

Thane & Marlene launching their oyster barge at Pahi

the old mussel farm down river in the entrance to Deep Creek. Thane was certain that oysters would grow well in this total immersion situation and this has proven to be correct. Spat is caught in the late summer and the young oysters stay on the farm for 15 months. They are

then big enough to harvest. Any that are too small are put back in plastic containers for another three months when they are harvested again. This process continues until all have been collected.

The Colquhouns also own an oyster farm at Mahurangi. This is a "relay" farm where a special permit allows oysters from the Kaipara to be sent to the Mahurangi farm when there is a likelihood of the Kaipara Harbour

Tube of MT Farms total immersion oysters

being closed to oyster harvesting after rain. The oysters stay at Mahurangi for two weeks and are then relayed back to Pahi for processing. This alternative arrangement allowed the business to continue even when the Kaipara was closed for three weeks in

April this year.

These days, Thane and Marlene do the oyster harvesting and daughter Moana and her partner Simon, take care of the processing. When the oysters go 'off' in the spring, the business processes mussels from Coromandel. All the team then open and process up to 8 sacks of mussels at one session. The business is wholesale only and doesn't supply locally, but sends product by courier to outlets from South Auckland to Mangonui. The majority of customers are wet fish shops.

The total immersion oyster does not look like a normal farmed oyster. The shell is very pale and so is the oyster meat. In contrast, the frill looks very black against the flesh. Marlene is very particular about presentation and each tube of oysters is carefully packed to show off the divinely tasty contents. PP

Maungaturoto Pharmacy

144 Hurndall Street, Maungaturoto
Phone 09 431 8045
Fax 09 431 8808
Hours: Monday-Friday 9am-5pm

DYLON

FABRIC DYE RANGE NOW IN STOCK

WINTER HATS, SCARVES, EAR MUFFS,
ELECTRIC HOT PACKS, SLIPPERS, HOT
WATER BOTTLES, 'SHOTS' TODDY
DRINKS

COLD AND FLU ADVICE AND
TREATMENT

For all your health and beauty needs at competitive city prices and with friendly country service - call in and talk with Phil, Karen, Gayle & Shiree - if we haven't got it, we will do our best to get it!

Don't forget - if you are unable to collect your prescriptions from the Pharmacy we can deliver daily to Paparua & Matakohē

ENJOY THE BENEFITS OF SHOPPING
LOCALLY AND SAVE PETROL
- WE ARE WORTH THE VISIT!!

And now we reward you for shopping with us -
ORRS Reward Points - your ORRS Rewards Club Card
can be used at all five ORRS sites

ORRS Rewards Club

Maungaturoto • Whangarei • Ruakaka •
Dargaville • Ruawai

MUSEUM MUSINGS ...

Mr Singer produced the first commercially successful sewing machine in the early 1850's but it's doubtful if the pioneer settlers arriving in Otamatea from 1862 onward had much access to the technology which was likely unaffordable anyway. The craft of hand sewing has been around for about 20,000 years and so was just another skill that wives and mothers were expected to have at their fingertips. A new addition to any family is always a momentous event and especially so in earlier times when high infant mortality was commonplace. Religion also played an important part in the community and so early christenings were always the rule. As all ladies know, a special occasion means a special outfit and that includes babies, particularly when they're the stars of the show!

Among the museum's many treasures is a magnificent collection of christening gowns, all donated by local families descended from those early settlers. A number of these artefacts, some used for many generations, are currently on display and are prime examples of what was achieved with the few materials at hand, sometimes recycled from a wedding dress with the remainder perhaps being used for a bassinet cover. The delicate workmanship is quite exquisite, probably stitched in the evening after a long hard day with only the glow of a candle or smokey oil lamp to see by. One gown, sewn by French nuns, is nearly 200 years old and in perfect condition, there are several more made before the turn of the last century. Another, made in 1843 for the donor's great grandfather, was used 100 years later for her own christening. There's nothing new, and even 'unisex' featured, just a little triangle sewn at the neck, out for a girl or tucked in for a boy, just so that the vicar would know.

Heritage Hotspot

Members of the Paparoa Home Guard lined up for the camera

The Paparoa Home Guard halted outside the Garrison Hall on what is now SH12, the Fenwick homestead in the background. There was a shortage of weapons at the time. NOTE: the wooden rifles used by some volunteers.

The Paparoa Home Guard

In the months after the beginning of WWII, there was much agitation in New Zealand for the formation of a citizen army to defend "hearth and home". There was much speculation on what form this would take until eventually, on 2 August 1940, the War Cabinet approved the establishment of the Home Guard. The Home Guard was to be a semi-military body, with a Dominion commander, three Military District commanders, and 16 area officers appointed by the government from those nominated by the RSA. Individual units would be based on communities rather than geographical boundaries, with schools and public halls as the usual meeting places.

The Home Guard would be voluntary, unpaid, open to all males over 16 not already in the armed forces, and it would operate in the evenings and at weekends. It would give physical and military training based on Army manuals, and would provide pickets, patrols and sentries as needed. Paparoa residents were just as patriotic as the rest of New Zealand and soon had a unit. Paparoa's Home Guard was based at the Garrison Hall and trained on the showgrounds. As well as drill work and weapons training, some volunteers were trained in first aid and bandaging.

Also: foils, tints, semi-permanents, crazy colours, permanent waving, blow waves

Open Mon-Fri 9am to 5pm
(8pm Tuesdays)

Call in or phone Katrina
on 09 431 9120

Next to Well Kneaded Massage
Maungaturoto

Paparoa Farmers Market

"The friendly market"

Wide selection of local goods

Fortnightly SATURDAYS
9am-noon at the Village Green

Aug 10th 24th

Sep 7th 21st

ph Mary 431 7123 or Graham 431 7209

Matakohe House

Licensed Café
and
Bed & Breakfast
Accommodation

CAFÉ: Open every day for Lunch,
Morning & Afternoon Teas, and Dinners

Check out some Matakohe House specialties:

MUSSELL & KUMARA FRITTERS (to die for)

NACHOS (spicy beef with sour cream)

'A LA CARTE' Dinner Menu

all our food is home cooked

Bookings are absolutely essential for dinners

WE CATER FOR ALL CELEBRATIONS - GIVE US A CALL
Matakohe House, 24 Church Road, Matakohe 09 431 7091

Paparoa Motor Camp

check out
our
self-contained
cottages

- Tent and Van sites, Cabins, Kitchen,
- Showers ● Internet available ●
- Public Laundry facilities ● Pump-out Station

Ph 09 431 6515

cnr SH12 and Pahi Road, Paparoa

BATTENSBY Bros.

CONTRACTING LTD

- Ground Cultivation • Silage and Hay
- Fertiliser Spreading • Fencing

Glenn 021 983 734 Ross 021 983 594
Ph: 09 431 6186 Email: battensbybrothers@xtra.co.nz

R & D MACDONALD COMPUTERS

Call Ross with your computer problems & repairs
He'll even build a computer to your specifications

Ph 09 431 6221
021 0248 4485

email: ross@paradisebreeders.co.nz

OUT & ABOUT around the District

You never know who you'll run into at Paparoa Farmers' Market. At a recent market, Anne Briggs from Maungaturoto bumped into someone she had last seen 35 years ago in England.

Congratulations to Doreen and Robyn at Skelton's Paparoa Drapery. July 3rd marked the 46th anniversary of the day in 1967 when Doreen and her late husband, Ron, took over the business.

PPI submitted to the KDC Annual Plan seeking funding to upgrade the Village Green playground, and for the Lions Bush Walkway maintenance, but have been turned down on both counts. KDC has not funded any community projects this year but is developing a policy for future funding.

The new Fish/Seafood Shop is open at the old butcher's shop next door to the dairy. The shop sells fresh fish, oysters and mussels.

Better get your tickets for the

Ruawai Homekills

Full service slaughtering & processing of Beef, Sheep, Pigs, Deer, Goats

All Beef aged

**Salami ▲ Bacon ▲ Ham ▲ Sausages
Hamburger Patties**

Traditional Manuka wood smoked Bacon, Ham & Salami

Over 25 years experience

For prompt & professional service contact Wayne or Annette

09 439 2020 • 021 401 934

ruawaihomekills@gmail.com
Information packs available

Covering the Kaipara and Whangarei regions

PLUMBER

Kaiwaka to Ruawai

- 30 years' experience
- All plumbing services including new housing and maintenance

ANDREW KENNY
ph 027 642 8320

You won't go away hungry!

THE CRUISER BAR and GRILL

- Wholesome, affordable meals
- Fully licensed
- Family friendly
- Inside-outside dining
- Private functions

In the
village,
Paparoa
Valley
Road

OPEN WEDNESDAY to SUNDAY, 5pm 'TIL LATE

ph 09 431 6918

24 August WAG13 show soon as they are selling fast. Tickets are available from Skelton's, Long Flat Bacon and Tony's Maungaturoto. Please note: There will be no door sales this year.

Bon voyage to Bob and Elaine Hooker; off on a trip to Russia for Bob's 70th birthday.

The Plunkett descendants are increasing at a fast rate. Rose and Brian report that they have two more great grand-children. Ella Rose Grace was born on 4 May to parents Megan and Damian of Kamo, and Daniel Kenneth Craig

arrived safely on 23 July. Craig Plunkett has a job in Christchurch, so now that Daniel is here, Craig and Kashmir will be moving south. Rose says that the Plunketts are taking over the South Island as that means there will be eight Plunkett boys living there!

Jim Rowlands has set traps for rats and mustelids in the bush on the Lions Walkway. Jim was given the traps by DOC & by Northland Regional Council, but has had to refurbish them. Within a few days of setting the traps, two dead rats and a weasel were discovered. Good work Jim! PP

art ... Drawing People

Drawing people is hard. Move a hill over a little or leave a branch off a tree and nobody will notice. But we all have a clear intuitive understanding of the proportions of human bodies, with all their wonderfully varied sizes and shapes.

In graphics these can be exaggerated; a childlike enlarged head makes a comic figure appear friendly, an excessively tall figure with a smaller than normal head reads as a superhero or villain. Fashion drawings favour the proportions of runway models, long and skinny and throwing exaggerated poses.

But an artist attempting to paint believable figures, even where they are somewhat abstracted, must have an awareness of proportion, three-dimensionality, weight and movement. Art schools have traditionally included life drawing in the curriculum, and regular drawing from a nude figure provides a sound base for understanding the form of the human body. Nude drawing classes are run with clear protocols of professionalism for model and students and are conducted formally: these are not easy to find outside an academic setting.

Those of us working in small informal groups, however, can find it worthwhile to draw from the clothed model, and perhaps surprisingly, this is much harder. We can model for each other; a three minute pose is not too hard to hold. It is challenging to show the effect of the form under layers of draping clothes and express the roundness and weight of the arm in the sleeve, the curve of the shoulder and hip. We will surely improve with practice.

Helen Budd

Medical Society Stalwarts Retire

A combined total of 91 years' service was recognised recently at the AGM of the Paparoa Medical Society. Doreen Skelton and Tony Louisson have stepped down after 27 and 34 years' service respectively. Retiring from the chairmanship but remaining on the committee is Bill Smellie. Bill has spent 30 years on the committee, with the last 17 as chair.

New chair, Graham Taylor, thanked Doreen, Tony and Bill for giving such long service to the community, commenting that it has not been an easy task in recent years with changes to the way doctor services have been provided in the area. That medical services are still available in Paparoa is due to the efforts of the Medical Society.

During its existence, the Medical Society has had only three chairmen:

Ron Skelton 20 years, Murray Hames 10 years, and Bill Smellie. Perhaps keeping close to the medical fraternity is good for longevity! Although sadly both Ron and Murray passed away well before their time.

The Society owns the former

doctor's residence and clinic adjacent to the former Nurse Cavell Memorial Hospital. The service currently provides Dr Mitchell plus a nurse on Tuesday mornings, and on Fridays a nurse-only clinic. Prescriptions generated at the Paparoa clinic can be faxed to Maungaturoto Pharmacy for same-day delivery (during school term) to Skelton's Drapery.

The new committee comprises:

Graham Taylor (Chair),
Joy Bonham (Secretary),
George Skelton (Treasurer),
Libby Jones,
Robyn Skelton,
Sue Plunkett,
Tony Lee,
and Tom and Pat Sutton. PP

Community Service Projects

The Lions Club of Paparoa is usually able to assist community groups in one of two ways. Firstly, through its membership to attend and assist at community working bees, or secondly, through its fundraising activities.

The three primary fundraising activities for us are the Food caravan, Firewood and the Rally.

At this time of year, firewood is in good demand as winter's grip ensures wood stoves and fires are running hot. As a Community entity, we are always looking for donations of trees in order to fill our orders each year. We find that macrocarpa, wattle, totara and gum work best for the majority of our supporters. Currently we're cutting a huge gum tree that has been standing dead for ten years, along with some totara which has been down for two years. We recognise and appreciate the generosity of our donors as they continue to keep us stocked up.

If you have trees to offer, or are looking longingly at the woodshed only to see it bereft of your preferred fuel, please, ph Jane Bailey now, on 09 431 6148.

Birt & Currie Surveyors Ltd

Local Phone
09 280-9591

**Timely,
friendly &
personal
service**

info@landsurveyors.co.nz
www.landsurveyors.co.nz
PO Box 120 Paparoa 0543

REMEMBER!

Your
pets
need a
holiday
too

PHONE 09-431 7368
Fun holidays for your pets

g.a.s. Paparoa

Safety
First

- Petrol, Diesel & Oil
- LOWEST priced milk
- Great variety of Bait

Local tides for August 2013

AUGUST TIDES - CALCULATED for PAHI-WHAKAPIRAU					
DATE	LOW	HIGH	DATE	LOW	HIGH
1st	12.30pm	7.13pm	17th	1.03pm	7.41pm
2nd	1.37pm	8.17pm	18th	2.13pm	8.12am
3rd	2.35pm	8.31pm	19th	3.13pm	9.16am
4th	3.23pm	9.23am	20th	4.06pm	10.12am
5th	4.04pm	10.07am	21st	4.54pm	11.02am
6th	4.41pm	10.47am	22nd	5.59pm	11.48am
7th	5.15pm	11.23am	23rd	6.23pm	12.32pm
8th	5.49pm	11.57am	24th	7.05pm	1.14pm
9th	6.22pm	12.31pm	25th	7.48pm	1.55pm
10th	6.57pm	1.06pm	26th	8.13am	2.37pm
11th	7.35pm	1.42pm	27th	8.56am	3.22pm
12th	8.04am	2.23pm	28th	9.44am	4.14pm
13th	8.48am	3.09pm	29th	10.39am	5.17pm
14th	9.39am	4.04pm	30th	11.46am	6.30pm
15th	10.39am	5.10pm	31st	12.59pm	7.42pm
16th	11.49am	6.26pm			

John & Nicki Eddy
09 431-6302

WINTER HOURS 1ST MAY - 1ST OCT:
Mon-Fri 6.30am-6.30pm
Sat 7am-6pm; Sun 7.30am-5.30pm

LANDSCAPE SUPPLIES

Powell Contracting Ltd

OPEN:
Weekdays
8am to 5pm
Saturday
8am to noon

Diggers and Trucks for all your
Earthwork & Cartage requirements

Now Stocking

Daltons & Watkins:

- Potting Mix
- Compost
- Bagged Shell
- Pebble and Scoria
- Bark & Fertiliser

We Also Stock

- | | |
|---------------|-----------------------------|
| Bulk Compost | Timber |
| Topsoil | Posts |
| Sand | Battens |
| Riverstones | All grades of metal Nails & |
| Lime Chip | Staples |
| Blue Chip | Pro-max water tanks |
| Bark | Aqua water tanks |
| Post Peelings | Drain coil |
| Woodchip | Culverts |
| Builders Mix | Hurricane Gates |
| Cement | Full range of |
| Easi-crete | StrainRite fencing supplies |

Powell Contracting Ltd, 2088 Paparoa Valley Road, Paparoa
Ph/Fax 09 4316 331

Applications for Grants

Applications for Grants from the
Paparoa County Depot Trust
are now being called for

**To be eligible your organisation must be a
Charity / Volunteer based Group**

Completed Application Forms must be lodged with
The Secretary, Paparoa County Depot Trust
by 31st August 2013 5:00pm

Application Forms are available from
The Secretary, M Kirton,
c/o 2 Latta Road, RD1 Maungaturoto 0583
or email: longdrop08-depottrust@yahooextra.co.nz

HOSPICE SHOP

Pennies from Heaven

Turning second hand goods
into first class care

Looking for a new home for
your serviceable old furniture,
don't throw it out,
we will find a home for it.

Phone 439 0692

Rose Meekel breeder of
'Colourfield Tonkinese' cats

Pets in the Valley

Siamese, Burmese but have you heard of Tonkinese? Up at the Blue Gums, past Taipuha, is a little house frequently filled with the most delightful playful and friendly kittens you could ever wish to meet. Breeder Rose Meekel has kindly written:

"The Tonkinese are often described as the 'The Golden Siamese'. Today's Tonkinese have been developed by the breeding of Burmese to Siamese. The results are the best of both, in looks and in personality. The Tonkinese are exuberant yet affectionate, playful and loyal. They love to be near people but are not demanding. They are often described as being 'puppylike' and can be trained to fetch and do other dog-like activities. Colourfield Tonkinese are known to have accompanied their owners on tractors and farm bikes. They have even returned home carrying their missing collar that was lost earlier in the week!"

Rose's kittens start life in a portacot but, unlike human babies, they can climb out of them at a few weeks of age. They are very athletic at a young age but even if you're a complete stranger they're very content to curl up on your lap. Rose had a nasty accident two years ago and I am sure these delightful animals played an important part in the healing process. Cuddling up with a cat is highly therapeutic at any time but especially recommended on these cold evenings.

Take care, Janine

Fundraising Success

at School Quiz Night

The Paparoa Primary School PTA annual quiz night was a great success at the Sports Pavilion, with 14 teams scratching their heads for answers to questions from Quizmaster extraordinaire Guy Smith.

The hotly contested Winners Cup was taken out by 'Almost All A's', a Maungaturoto team with three teachers – Daniel Alcock, Maungaturoto Primary; Arina Bosch, Otamatea High; and our own Alison Cadman, Paparoa Primary, giving us confidence our kids are learning the right things! Also on the winning team were Alistair Banks, Nyaire Alcock and Jared Bosch.

Winning crew: 'Almost all A's'
showing off their prizes

2nd place went to team 'Eager Beavers', and 3rd to 'The Amazon Principle'. A bottle auction was a fun way of earning quite a few more dollars for the school, and bidders went home with bottles filled with everything from - nothing at all, to home-made tomato sauce, jigsaw pieces, slug pellets, flea powder, wine, beer and cider.

The PTA thanks all the helpers, including Duke of Edinburgh students; sponsors Bica Coffee for complimentary coffee; and Fromage at Franklin for the cheese-making vouchers.

Crompton Engineering Ltd

Phone/fax 09 439 2393
31 Jellicoe Road, Ruawai

Hay Racks
- covered
or uncovered

Palm Kernel
Trailers

website: cromptonengineering.co.nz
email: crompton.eng@xtra.co.nz

Held every 2nd Sunday of the month
10am - 1.30pm
inside Kaiwaka Hall
Sundays 11 Aug & 8 Sep
Mandy 09 431 8717
markets@slingshot.co.nz

The Glass Guy

Phone Colin
09 431 6595

KAIPARA LIFE - the winterless North

I grew up in Christchurch - a place where winter settles in each year for three long, bleak months of either chilling drizzle or skin searing frost - leaching the landscape of every colour except grey.

How different it is to spend the same season up here in the so called 'winterless north.' Having lashed us with screaming winds and torrential rain, each year almost exactly half

way between autumn and spring, winter appears to lose its way.

A calm, mild spell arrives - a breather of sorts!

Suddenly rampant clusters of bulbs push through the Northland mud. Bouquets of fat buds burst open to reveal the glory of daffodils and the sweet scented, cream and butter petals of jonquils and erlicheer. In sheltered paddocks newborn lambs scamper and bleat and the wobbly legged calves bellow for more milk.

While the skeletal trees of Christchurch remain stoically etched against their grey southern sky crops of ripening citrus are brightening Northland's orchards with a golden sweet abundance of oranges, mandarins and grapefruit.

Yes I certainly prefer Northland winters to the dreary Christchurch version. And knowing that this false spring will pass and the worst of the weather is still to come only makes this brief interlude all the sweeter.

Christine Yardley

Daffodil Variety Concert

A variety concert of many top class Whangarei groups is to be held on Wednesday 28th August at 7.30pm at the Capitaine Bougonville Theatre.

It is instigated by Rick & Joan Kennaway (who have strong links with many farming and Repertory circles locally) to raise funds for a very worthy cause - the running of the Cancer Society's *Domain Lodge*. A strong desire to do what they can to help comes about because they, along with many others in our community, know firsthand what an experience of the Lodge means.

The Concert so far includes many musical items, backed by Opera North singers and many of Joan's younger pupils, WBHS 'Testostertone' choir; top cheerleading team 'Fantasy', a string Trio; 'Fiddlore' fiddler group; and WBHS performing excerpts from Shakespeare's 'Gentlemen of Verona'.

We can be sure this will be a wonderful concert. Tickets will be available from ticketec and at Forum North \$25 per person or \$20 pp for group of 10 or more.

The Old Post Office Guest House

Bed & Breakfast

YOUR HOSTS: Deb and Kevin
paparoadeb@xtra.co.nz 09 431 6444
www.oldpostofficeguesthouse.co.nz

• SMALL GROUPS OR LARGE
• MEALS ON REQUEST

For a warm
welcome

Serving the community since 1903

Paparoa Hall Society Inc.

AGM Wed 7 Aug
7.30pm at the Hall

*When we remember we
are all mad, the mysteries
disappear and life stands
explained.*

Mark Twain

Freeview Digital TV Transmission is here

15 TV and
5 Radio/Music
channels are
currently being
transmitted.

Satellite dishes,
decoders, cable
etc., supplied
and installed.

Other channels also available.

ph **Keith the TV Guy**
(09)4317143 or (021)2394251

Motoring Musings

In 1953 Ford introduced the new Ford Anglia and Prefect, and in the following year they entered a team of three cars in the RAC Rally of Great Britain.

I was 17 at the time and keen to see the new models. A rally control had been set up about ten miles from home, so my parents and I decided to drive over and inspect them.

However, another team of cars caught my eye, three Alvis 'Grey Ladies', beautiful cars with what seemed like an abundance of power as they accelerated away from the control. I can still picture them today.

We came to New Zealand in 1974 and soon came across an identical Alvis, I remember driving it along Dominion Road and being just as impressed, why I did not buy it I do not know. Over the following years I followed up two more, one was very neglected and the other didn't seem to drive very well.

Then, last year, members of the Alvis Club arrived at The Kauri Museum, among them were several cars the same in almost every detail as those 'Grey Ladies'.

My enthusiasm for the Marque was immediately rekindled ... how I wished I could still afford one. A few weeks ago, a friend spotted a 'Grey Lady' advertised in a magazine, rang up and bought it. What a lucky fellow! Now I'm hoping he will at least take me for a drive.

Graham Roberts

Alvis 'Grey Lady'

FENCING CONTRACTOR

For all types of fencing, stockyards, handyman work, tree felling, tractor work etc.

phone

**Mike 09 431 6509
027 203 2694**

email

mandsplunkett@slingshot.co.nz

FARMWORK SERVICES LTD

Possum Purge : 6-8 Sept

Paparoa Primary School PTA Possum Purge will be held over the weekend of 6-8 September, with prizegiving, sausage sizzle and lots of fun activities on Sunday 8th at the school from 11am.

This year, for the first time, there'll be an enormous banana split to be created and consumed! Fantastic prize packages for the teams with the most possums, great prize for most hand plucked fur (start stashing it away now), and heaps of other spot prizes for children and adults. The major spot prize will be a holiday weekend sponsored by Acacia Lodge Mangonui.

Registration forms are available from Paparoa Primary School, Paparoa Hotel, 100% Fergus Appliances Maungaturoto, Stirling Sports Whangarei, or visit www.paparoa.school.nz, or ph Libby or Pete 09 431 6822.

No 'fishy stories'

KAIPARA FISHERMAN DOESN'T TELL 'FISHY STORIES' ...

No indeed, and Chris Williams of Paparoa has the photos to prove it! Chris came to live in Paparoa over five years ago. He has been a commercial fisherman out of Mahurangi West for 25 years and lately, following hip problems, has worked for 'Rhodes for Roads'. He tried fishing on the East Coast when he first moved up here and caught some good fish from Marsden Point but, after trying the Kaipara, declares it's the best! He finally settled on fishing from Pouto beach; surf casting being

drives the two hours' trip most Saturdays unless he has to be working.

He is renowned in the area for being a pretty good fisherman, using three lines if he has the time to get them set up: often activity on the first line keeps him busy before he can manage to get the other two out! Mostly fish caught are kahawai, trevally, gurnard, snapper and kingfish. Of course, sometimes the line gets stolen by a shark or a stingray but that's all part of the game. PP

the method from there. He has that piece of coastline well sorted, knows which tides are the best, and says he 'almost always comes home with something for the frying pan'. Chris has many local friends who benefit from his catches; and it's not just every now and then. No, Chris

The photo at left shows Chris holding a beautiful 20.4 kg kingi caught in May; the photo at right is a kingi he caught in early June being held by well-known Pouto identity, Jock Wills and his friend Diane.

Paparoa Store

Proudly Supporting Paparoa

OPEN 7 DAYS

Monday-Saturday 7am-6pm

Sunday 9am-5pm

We stock a great selection of CONFECTIONERY, ORGANIC, DELI, MEAT, FRUIT, VEGES, FROZEN GOODS, BEER, WINE and a wide range of grocery items at excellent prices

DVD's \$1 to \$8 per night

EFTPOS NZ HERALD POST CENTRE

Phone / Fax 431-7320

Cnr. Franklin Road and State Highway 12

BREAM BAY Design & Print LTD

100% Locally
Owned &
Operated
Since 2004

Proud to be a *PartLife* Print Champion

Brought to you by: **PRINTNZ**
our industry, our people

Printers & Graphic Designers Your LOCAL one stop shop!

- ♦ Graphic Design, Logo Creation ♦ Brochures, Flyers, Labels
- ♦ Docket books & NCR ♦ Postcards, Envelopes & Booklets
- ♦ Invitations, Photo Books ♦ Digital, Letterpress, Offset
- ♦ Wide Format Posters & Plans

STAND OUT FROM THE CROWD!

FRIGHTENED OF THE COST? DON'T BE

WE WILL WORK WITH **YOUR BUDGET!**
AND WILL GIVE YOU A FREE **NO OBLIGATION** PRICE
BEFORE STARTING ANY WORK!

PRINTNZ member
our industry, our people

www.breambayprint.co.nz
P: 09 439 3100 | 09 432 8998
design@breambayprint.co.nz

WHAT'S ON - AUGUST 2013

Ararua Church 10.30am every Sunday, All welcome ph 431 6622
Art Group Paparoa 1st Sun in month, Helen Budd's Studio, ph 431 6192
Art Studio, Ruawai Mon 10-12noon; Tues 7-9pm ph Frances 439 2554
Arty Farties • Summer Markets 9am-noon, opposite Village Green
 • Thur/Fri in the 'Tile Shed' ph Anne on 431 6229 to enquire
 • Crafty Kids Club alt Saturdays 10-2pm, Rm 5 Paparoa Primary School
 • Beginners Patchwork Group, Mon 7pm, Congregational Hall, M'gto
Badminton Thurs, years 5-11 5.30pm; older/experienced 7pm, Paparoa Hall
Bahai Faith Enhancing community-building Wed 12.30 or 7.30 ph 431 8488
Community Dinner Sat 3 Aug, 6.30pm Sports Pavilion, family \$40/\$15pp 4317040
Crafternoons 1st & 3rd Wed in month, 1-4pm, Tinopai Hall ph Gay 09 929 9778
Daffodil Variety Show Wed 28 Aug 7.30pm Ticketek or Forum North \$25pp
Exercise to Music Tue 10.30am Paparoa Hall \$5 ph Rose 431 7418
Farmers' Market Fortnightly Sat 9-noon, Village Green Aug 10, 24; Sep 7, 21
Fire Force 1st & 3rd Monday in month 6.30pm Depot Rd ph Cohan 431 6668
Gardening Club 2nd Wed of month, ph Sharon 431 7159
Grey Power Last Wed in month, 2pm, Hall next to Resthome, M'gto
Indoor Bowls Wed 2pm, Paparoa Hall ph Loraine 431 7290 or Robyn 431 7306
Kaiwaka Market Sun 11 Aug, Sun 8 Sep Kaiwaka Hall 10am-1.30pm
Library Mon 1.30-4.30pm, Wed 10am-12noon, Fri 9.30am-1pm
 open all Market days - alternate Saturdays 9.30-1pm
Line Dancing Recommendations soon ph Rose 431 7418
Mainly Music Wed 9.30am Paparoa Comm Church, ph Rebecca 431 7550
Music Makers 2nd Tues of month 7.30pm @ Cruiser Bar & Grill
ORT - Seussical throughout Aug, www.ort.org.nz adults \$30, students \$15
Paparoa Community Church 10.30am every Sunday, Hook Road
 Weekly Hearty Soup-er Fridays (until Aug) 6pm, everyone welcome
Paparoa Hall - AGM Wed 7 Aug, 7.30pm, Paparoa Hall - All welcome
Paparoa Lions Dinner Meetings 3rd Mon in month 6.30pm, Paparoa Hall
Paparoa Playcentre Tue & Fri 9.30-12noon, Visitors welcome ph Renee 431 6336
Paparoa Plunket Society Coffee Group First Tue/month, 10am Franklin Rd
Paparoa School Term 3: 29 Jly - 27 Sep; Term 4: 14 Oct - 13 Dec
Paparoa St Marks Anglican Church 2nd & 4th Sundays, 10am, Hook Rd
Paparoa Toy Library Wed 10.30-1pm, Paparoa Comm Church, Hilery 431 7330
Possum Purge 7-8 September - see details page 10, or ph Pete 431 6822
Sports Pavilion Functions venue, ph Vickie Owens 431 6432 for bookings
St Mary's Catholic Church 10am Wed, 6pm Sat, Maungaturoto
Tai Chi Tues 1pm, Paparoa Hall, ph Shirley 431 6408
Table Tennis Tues 7.30pm, Sports Pavilion \$2 Pete 431 6822
Tennis Fri 10am Social; 1st & 3rd Sun 1pm; Courts open for casual play - \$2/pp
Ukelele Players Beginners / experts, Thu 5.15pm Matakoho, ph Dennise 431 7012
Waka Ama Tues & Thur evenings 5pm, Sunday 10am, Pahi Domain
Wearable Arts Gala Sat 24 Aug, Paparoa Hall, www.paparoa.org.nz/wag
Yoga for Body & Mind Tues & Thurs 4.15-5.45, M'gto ph Gabriele 431 2099

PLEASE UPDATE US WITH YOUR DETAILS: paparoapress@orcon.net.nz PP

HOOK, LINE & SINKER

Gravy reports that there are still snapper in the harbour, they're just a little hard to find. Gurnard are making a return and there are so many kahawai around that he has been throwing them back.

The Point Curtis Cruising Club's annual snapper-only fishing competition is coming up in August. In anticipation of this event, the Gravy Boat will be sporting a brand new chilly bin that Gravy has just finished building.

While he has been resting his foot (in between making the new bin), Gravy has taken to fishing from Pahi Wharf. He's caught so many fish off the wharf that some lucky campers and road workers have received freshly filleted fish dinner parcels. Gravy's also seen kingfish lolling in the water about three meters from the shore when he's taken the dog for a walk. PP

Sports Pavilion Community Dinners

A delicious roast dinner was served to 65 people at the first Community Dinner at the Paparoa Sports Pavilion in June.

The Paparoa Sports & Recreation Assoc. catered for the dinner as a fundraiser and an opportunity for the community to get together. The evening was a great success with lots of positive feedback. We're now planning to do this more regularly. The next dinner is on Saturday 3 August catered by the Paparoa A&P Show committee. For tickets ph Kate Battensby 431 7040, adults \$15, kids \$10, family \$40. 6.30pm start.

HUBAND
CONTRACTORS LTD

**ROADING • EARTHWORKS
DRAINAGE • SITEWORKS**

For enquiries, contact Shaun:

Cell: 021 222 0272

Home: 09 431 8339

Email: admin@huband.co.nz

Registered Drainlayers

Paparoa Press CLASSIFIED ADVERTISING

Bee Swarms

if you see any bee swarms
ph Mike 431 6008

Wanted Urgently

Land for lease for grazing,
20+ cows. Jim 431 6645

Ross Murphy Plumber

CERTIFYING
PLUMBER

NEW HOUSING
RENOVATIONS
MAINTENANCE

**09 431 7510
021 424 252**

Community Directory

EMERGENCY: FIRE ■ POLICE ■ AMBULANCE dial 111

COAST TO COAST HEALTH CARE

Maungaturoto Medical Centre 8am-5pm Mon-Fri 09 431 8576
 Paparoa Clinic: Doctor Tuesday 8.30am-12.30pm 09 431 7222
 Nurse-only Friday 8.30am-12.30pm 09 431 7222
 For urgent after hours medical service (Wellsford)..... 09 423 8086

DISTRICT NURSE Dargaville Hospital 09 439 3330
 Healthline - 24 hour service..... 0800 611 116

HOSPICE KAIPARA Dargaville Hospital 09 439 3330

KAIPARA DISTRICT COUNCIL Helpline 0800 727 059
 Kaiwaka Office 0800 100 388

LINKING HANDS Health Shuttle Service, Maungaturoto 09 431 8969

LIONS CLUB PAPAROA Secretary Alistair Banks 09 431 6373

MAUNGATUROTO PHARMACY 09 431 8045

MAUNGATUROTO REST HOME 09 431 8696

OTAMATEA COMMUNITY SERVICES Community House 09 431 9080

PAPAROA LIBRARY Membership free-of-charge, Wheelchair access
 Mon 1.30-4.30pm, Wed 10am-12noon, Fri 9.30am-1pm
 open all Market days - alternate Saturdays 9.30-1pm

PAPAROA PLAYCENTRE Vanessa 09 431 6731, Renee 09 431 6336

PAPAROA PLUNKET Cynthia Keay..... 09 431 8187
PLUNKET Helpline 0800 933 922

PAPAROA PRIMARY SCHOOL 09 431 7379

PARENT PORT Inc. free help for families Linda 09 425 9357

PHYSIOTHERAPY Lyndsay Bargh Mon/Wed/Fri from 8am...431 8576

PUKE ARANGA TE KOHANGA REO 09 431 7089

YOUTH & WHANAU FOCUS South Kaipara, Rose 09 431 7418

PAINTER

For all your painting requirements

- Interior
- Exterior
- Roofs
- Mould spraying
- Waterblasting

Many local references
No job too small

For a quality job, phone Dave
09 431 6623 or 027 490 3522

HSB BUILDERS LTD

Fixed priced
housing
contracts
Roofing

www.hsbbuilders.co.nz

- Hayden 021 506 260
- Ph (09) 431 9143
- team@hsbbuilders.co.nz

A1 Cats Boarding Cattery

Ken & Faye
Subritzky

548 Pahi Rd

Ph 09 431 7477

www.a1cats.co.nz

Duke of Edinburgh's Hillary Award

At the Paparoa Lions Club July dinner meeting Otamatea High School students Elese Cocking and James Finlay took listeners along on the journey they've recently taken toward becoming more informed individuals, and building on their strengths, interests and personalities in attaining gold level in the 'Duke of Edinburgh-Hillary Award'.

Both have found that the experience has pushed them beyond their comfort zone, whilst boosting their confidence in building new friendships, and testing their abilities in decision making and time management.

The Award is open to anyone from 14 to 25 yrs, regardless of gender, background or ability. Each level; **Bronze** (6 mnths), **Silver** (12 mnths) and **Gold** (18 mnths), comprises four sections:

- **Service:** Assisting in the local Community;
- **Skills:** Almost any non-physical hobby, skill or interest;
- **Adventurous Journey:** Practising, planning and completing a journey on foot, horseback, boat, or bicycle, and
- **Physical Recreation:** Sport, dance, or fitness.

In NZ approximately 700 organisations are licensed to operate the Award. They are schools, voluntary youth entities, and other community and welfare groups. It is a not-for-profit organisation with funding coming from local and national grants bodies and businesses. The Paparoa Lions Club helped our local students to raise funds earlier in the year.

OHS students Elese Cocking & James Finlay

Rural Leadership Course

Applications are being called for Agri-Women's Development Trust Escalator programme for 2014. Libby Jones is completing this year's 10-month leadership course and recommends it as a fantastic opportunity for women to develop their leadership and governance skills, focusing in particular on the rural sector.

Participants may already have a strong agricultural background or be involved in their rural communities. They need to be motivated with a desire to enhance and build on the skills they have accumulated in their business or community. Libby has just completed the 3rd of 5 Wellington-based modules - three days of Institute of Directors training.

Libby has found the programme excellent in her governance roles on the Northland District Health Board and school boards of trustees, increasing her knowledge of the rural sector and helping to turn challenges into opportunities. She says there are often big or little things that we would like to do but something holds us back, this programme has helped her to identify what they are, and develop actions to achieve them.

Part of the focus of the Trust is to increase the number of women involved in leadership and governance, but not just from a numbers point of view, rather to use their skills, ways of thinking, and networks to provide a different perspective in these roles. Rural women interested in the programme should check out www.awdt.org.nz or ph Libby 431 6822.

Lance Keay Contracting Ltd

- Effluent Pond Cleaning
- Single Pass Tillage & Seeding
- Cultivation
- Fertiliser Spreading
- Hay & Silage Mowing
- 6 Ton Trailer

Taipuha RD1, Paparoa, 0571
09 431 6308 021 383 908
lance.k@extra.co.nz

Carpet Layer

20 years experience

phone Ian Ross

09 431 6939 a/h
027 4996 413

MEAT at the MARKET

Quality bacon, pork, sausages & small goods now available at the
Paparoa Farmers' Market
every 2nd Saturday, 9am-noon
Paparoa Village Green

Long Flat Bacon Company LIMITED
www.longflatbacon.co.nz

Talented in so many ways ...

Jessica Moulds grew up on a dairy farm in Ararua, attending Matakoho Primary and Otamatea High Schools. She excelled in the sport of netball from the start (being tall, always in the Goal Keep position), and played in the OHS Senior 1 team in Year 9 (very young); she went on to play for Rodney Netball Centre Under 17's team and in Netball North Under 19's team. Jessica attended Otago University studying for a B.Sc & Human Nutrition degree, and was selected for the Otago Lois Muir team, winner of many competitions; she also played in the NZ Under 21's competition, in 2009 touring to the Rarotonga World Youth Cup where they won silver (Australia won gold).

In 2010 Jessica captained the NZ Under 21's; she made the NZ Accelerant Squad in 2011, and is currently still playing within that. That same year, she moved to Auckland to continue studying and played for the Mystics. Due to an injury she's unable to either play out the last three games of this season or trial for the Silver Ferns.

Jessica was selected among a small number of students to study for her masters degree and is now a NZ-registered Dietician, working for a top group in Auckland called 'Mission Nutrition'. Achieving what she has, has taken a lot of dedicated hard work and of course encouragement from family. "It takes a village to raise a child", so they say, so we can all be proud of Jessica and give her our own top achievers award. PP

High achiever Jessica Moulds