

TSM

OAKURA

JUNE 2014

LEST WE FORGET

Omata School Students at the Omata
Memorial on Anzac Day

More on page 20

Lest we forget.

In Memoriam

CPL. T. S. CROMPTON

Pvt. E. L. ALLEN

Pvt. P. WOOD

Pvt. W. D. WILLMAN

Pvt. E. ANSTIS

Pvt. J. I. CROMPTON

L. CPL. L. A. WARREN

Pvt. N. WOOD

Pvt. D. MACE

Pvt. R. KIDD

Pvt. H. A. PRUGEAN

THE RESIDENTS IN

OF THIS DISTRICT,

ST OF ALL SACRIFI

WAR 1914 -

ed for their fello

TAKE ONE MOMENT

TOM OAKURA

TOM OAKURA is a free monthly publication, delivered at the beginning of each month to all homes from the city limits to Okato.

THE TEAM

Co-ordinator/Features:

Kim Ferens
06 751 1519
0274 126 117
kim@thetom.co.nz

Advertising:

Kim Ferens
06 751 1519
0274 126 117
kim@thetom.co.nz

Graphics:

Ron Stratford
ronstratford@gmail.com

The TOM Group Ltd
22 Sutton Rd, RD4, NP

Email:

kim@thetom.co.nz

Phone: 0800 THE TOM

www.thetom.co.nz

Points of view expressed in contributed articles are not necessarily the views of The TOM

Do you have a story of local interest that you'd like to share with the readers of TOM?

Phone 0800 THE TOM
or click "contribute" at
www.thetom.co.nz

TOM dates to remember
for July 2014 issue:

Copy and ads -20th June.

Distribution from
9th July.

**Dave's
PC
Services**

Don't Suffer from PC rage!

David Skurr
Phone 06 752 1344
Mobile 0275 268 193
davespcservice@xtra.co.nz

E D I T O R I A L

I was at a recent Victoria University graduation ceremony and the Chancellor Ian McKinnon read out some statistics regarding the university.

If I remember rightly he said in 1993 approximately 1000 students graduated from Victoria and last year 4000 students graduated. This was one statistic among many and shows a phenomenal growth in 20 years, in my opinion. The speech coincided with the 2014 budget from John English of the National led government. Backlash to the budget in the media was from one group of protesters griping about how unfair this government and many successive National governments have been to students. They were arguing that it was pretty much unaffordable to go to university these days and something had to be done about it. Perhaps they needed to come and listen to Mr McKinnon's speech and then argue with him that less people can afford to go to university these days – the statistics just don't support their protest – four times as many people are completing university studies these days so surely it must be more affordable and desirable than 20 years ago. The speech did give me some food for thought as I often wonder if our children have been "dumbed down" by the education system as frequently touted in the media and by older generations. There are those who argue that secondary school students are not being adequately prepared for university through the NCEA system. A graduation ceremony is probably not the best place to assess the overall health of a system as you sit amongst the "cream" of the nation's educated elite but I couldn't help but think a whole lot of people somewhere, somehow are doing something right!

Kim

www.thetom.co.nz
for more news and
views from locals

NZ Nikau Palms for Sale

Medium to Large
(\$70 to \$450)

Call John

Phone:

06 75 27 459

Mobile:

027 3244 142

Pet Sitting in your own home

Pet Sitting Plus offers caring and professional in-home pet care. Our visits are customised for you and your pets' individual needs.

Services including (but not limited to):

DOGS • CATS • HORSES

Pet Sitting Plus

Visit **petsittingplus.co.nz** for more
information or contact:

Holli Marshall

Phone: **06 752 1179** | Mobile: **027 305 7137**

Email: **holli@petsittingplus.co.nz**

Coastal Antennas

Digital Installs | Cable Runs
TV/DVD Tuning | Call outs

Fergus Robertson

027 746 1313

coastalantennas@gmail.com

Mayor Andrew

Hi everyone.

It is very important to me that I hear directly from the public about the issues that concern them.

Planning our district's long-term future would be futile if the Council didn't know the concerns and the desires of residents, so that we could address those for the benefit of future generations.

Similarly, if people have burning questions they want answers to, or if there are developing issues that need to get sorted, I want to hear about those as well.

It is for these reasons and more that the Council has launched Shaping our Future Together – an ongoing consultation with our community.

One element is a series of online chats with me for one hour each month.

The next online chat will be a 2.00pm on Thursday next week (12 June) and I'd love to see Oakura residents take part. Just go to newplymouthnz.com/OurFuture next Thursday to be part of the chat, and you can either ask your questions live or submit them beforehand through that webpage (which would be useful if you think the answer would require some research).

The second element is a series of Community Conversations where locals are invited to meet with me, Councillors, community board members and senior staff for a discussion on the kind of district we want in 10, 20 or 30 years' time.

We'll be bringing a Community Conversation to Oakura next month – please circle 7 July in your calendar now (at 7.00pm on the Oakura Town Hall), and I look forward to seeing you there!

By establishing a great collaboration between residents and the Council, we will be able to shape a future that sees our district being strong and vibrant for decades to come.

Join the Conversation

Join the Mayor, Councillors and other citizens to discuss the future of our district.

Monday 7 July

Oakura Hall,

7pm to 8.30pm.

We carry a wide range of new junior and teen graphic novels. Also newly available are DC Comics: the ultimate character guide and From Earth's End : the best of New Zealand comics.

Come in and pick up a copy of your brochures for the Taranaki Arts Trail taking place 14-15 June 2014.

HOME WORK: Taranaki Art Now exhibition is currently showing at Puke Ariki. It showcases "our region's vibrant art scene and celebrates the talent of our local artists." In keeping with the current exhibition our school holiday programme will host a Home Work artist. Our programme will be held here at Oakura Library on Wednesday 9th July

2014 at 10am-11am. Book early as space is limited.

From our favourite best selling fiction writers new arrivals: these novels focus on the choices we make in our lives and the consequences they can have.

Jessica Soffer's Tomorrow there will be Apricots, Jojo Moyes' The One Plus One and Liane Moriarty's The Husband's Secret.

We have some very interesting non-fiction: QF32 about the harrowing flight as told by the experienced pilot, Quake Dogs "heart warming stories of Christchurch dogs" and The Imposter Syndrome - becoming an authentic leader.

Crackerjacks, pre-school story time, will be held on Thursday 19th June 10am-10:30am. All families welcome, no need to book.

Happy reading,

Charlie and Vincenza

Family Well-being is at the Heart of National's Budget 2014

National will spend \$500 million to help whanau and children, with free GP visits for under 13-year-olds, an extension of paid parental leave and an increase in parental tax credit. The strong and careful management of the economy through the hard years of the last five years is now reaping benefits to our families, our schools, tertiary institutions and to healthcare. \$10 billion will be spent on early childhood, primary and secondary education with a further \$3 billion on tertiary education. Investment into young people always pays off and our young people and families deserve our utmost support as a government. Funding will also go toward education to prepare young New Zealanders for the growing workforce and growing economy.

Our Government will continue to build on our successes and work toward surplus as predicted for 2015. We're expecting larger surpluses in the following years, and a reduction of Government debt to 20 per cent of GDP in 2019/20.

National hasn't wavered from their four key priorities; responsibly managing Government finances, building a more competitive and productive economy, delivering better public services, and supporting the Christchurch rebuild.

When the economy is strong and growing, employers have more confidence to create jobs for people. The average income has risen \$3000 in the past two years and is forecast to increase by \$7,600 to \$62,300 by 2018. Another 172,000 jobs are expected by 2018. This means more opportunity and higher wages for New Zealanders. Our progress over the last year is only proof of this, with 84,000 more jobs created and nearly 15,000 New Zealanders supported off welfare and into work. The average weekly wage increased by 3.2 per cent with inflation of just 1.5 per cent.

The budget is about managing our growing economy, and spending in priority areas that will make a real difference in communities and the lives of Kiwis. This will be the first time spending on health tops \$15 billion a year.

National will also invest \$132 million to help ensure all New Zealanders are paying their fair share of tax, and further reductions to ACC levies are forecast for 2015/16.

We will also continue to work on making housing more affordable.

Since 2008, our Government Budgets have helped us out of the domestic recession, global financial crisis and the aftermath of the Canterbury earthquakes.

The hard work that businesses and families have done over the last few years are paying off and it is encouraging to see the benefits of this work starting to come through.

Jonathan Young

MP FOR NEW PLYMOUTH

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

www.national.org.nz

Quality NZ art, craft and jewellery

The Crafty Fox
 OPEN 7 DAYS 9am - 5pm Ph 06 752 7291

SUPERCHEAP AUTO BATHURST 1000 2014 EXPERIENCE

WITH FABIAN COULTHARD

Join us on a unique experience tour to the Supercheap Auto Bathurst 1000. GO Holidays Sports & Events will let you experience Bathurst from a driver's perspective. Meet Fabian Coulthard for a group dinner and hear his own personal stories of this ultimate endurance race. Put yourself in a driver's seat as the coach navigates the iconic racetrack at Mount Panorama along with commentary from Fabian Coulthard. Finish the weekend off with a walk through behind the scenes and witness the team prepare the cars for the weekend's racing. This tour will be the wildest adrenalin rush you will have all year, come and join us for an experience of a lifetime.

FROM \$1959 PER PERSON, SHARE TWIN.

4 NIGHT PACKAGE Includes:

- Return transfers to Lithgow ex Sydney.
- 4 nights' accommodation with breakfast at Zig Zag Motor Inn, Lithgow (9-13 Oct 2014).
- Return transfers to Bathurst daily.
- 4 day Pit Straight Grandstand ticket with commentary by **Fabian Coulthard**.
- Private dinner at the Panthers Club with **Fabian Coulthard**.
- Pit walk of the race garage with **Fabian Coulthard** at the Supercheap Auto Bathurst 1000.
- Official racing merchandise.
- Tour host.

9-12 OCTOBER 2014

The Travel Brokers

'Your personal travel professional'

Leeana Hughes
 TRAVEL BROKER

Tel DDI: 64 6 752 1120 Mobile: 027 281 1408
 Email: leana@ttb.co.nz
 www.thetravelbrokers.co.nz
 Oakura

A division of Stella Travel Services (NZ) Limited, 66 Wyndham Street, Auckland

Kaitake Community Board

Back in 2006, after intensive consultation, debate and deliberation, Council finally

approved the NPDC Coastal Strategy and its offshoot, the Oakura Structure Plan. These documents provided clear direction to the decision makers when contemplating what to do and how to do it along the district's coast and more specifically in Oakura and its surrounding rural landscape. The Coastal Strategy providing the framework and the Structure Plan being the broad physical plan with supporting text that identified areas of land use, protection, parks and other infrastructure and community requirements over a 20 year period.

The KCB was totally involved in each stage of that development process and since then has agitated continually to get the Structure Plan implemented. We have been concerned over time about the slow state of progress. Now eight years further on we are extremely pleased that Council is carrying out a review and then developing a new implementation process for the Structure Plan. To that end the KCB has put together a focus group of community people to assist council planners in drafting a plan and ensuring it will provide a representative and valid view of 'where to from here'.

While there are many issues to address there are a few key directions for the work ahead. One of the central themes in the Structure Plan was to develop a Coastal Environment Area that specifically addressed residential development in order to protect the natural character of the community. To that end a new zoning, to apply to both the existing settlement and the proposed new urban extensions, is to be developed that is different from the current Residential C zoning. The new zoning, while recognising the growth potential provided by the new sewerage system, is intended to ensure that new minimum lot sizes and the height, density and scale of new building development will be consistent with the village ambience to sustain the character of the village and surrounding rural area.

Another focus will be to consider the storm water capacity in the village and the effects on existing and proposed residential areas. The impact of storm water run-off is already an issue here so a study of the current storm water catchment system and identification options for future storm water disposal is timely.

A review of the local roading network will also be considered, as will a focus on the village CBD to ascertain future

needs and establish the best solution for future development there. Bear in mind that the Structure Plan covers a 20 year period - that's through until 2035! And while future growth depends to a large extent on the Taranaki economy and residential developers doing their thing, council has signalled there are approximately 600 further residential lots available in Oakura and the sewerage system has been constructed to service a population of 4,500 residents.

For many years locals have been determined to retain Oakura's seaside village charm and that very charm is what has, and will continue to attract newcomers to live in our community. Because of that strategic planning in an organised way is essential as population pressure grows. The Structure Plan will provide a 'road map' for the future by establishing agreement around intended outcomes, setting priorities and focusing resources as required to sustain our changing and growing community.

Well that's it for this month but watch this space as this important work gets underway.

The next meeting of the Kaitake Community Board will be in Okato, at Hempton Hall on Monday June 23 at 7pm.

Ka kite ano Doug Hislop (752 7324) on behalf of Keith Plummer, Mike Pillette, Paul Coxhead and Councillor Richard Jordan who is the Council representative on the KCB.

Coastal Young Farmers

The Coastal Young Farmers have been busy in the last couple of months variety of activities. The members have been doing fundraising by helping local farmers cover their silage and maize stacks, stacking hay bales and collecting seaweed.

We also entered a team into the Okato community touch competition over the summer. This was a good chance to have a bit of a run around and get to know more members of the extended Okato community.

People that have just moved into the district are most welcome to join and meet some young farmers.

If you have any questions, ring Tractor on 027 460 1817.

Residential & commercial design, documentation and project management. It's what we do best.

Glenn Brebner
g.brebner@bgbb.co.nz
021 582 384

Murali Bhaskar
m.bhaskar@bgbb.co.nz
021 767 122

(06) 7573200
www.bgbb.co.nz

**BOON
GOLDSMITH
BHASKAR
BREBNER**
teamarchitects

Crop Swapping Brings Community Together on Colder Winter Days

Winter's soon here and Crop Swap Oakura has taken on a new life with the cooler weather. For those of you who might not know, Crop Swap is when people bring surplus from their garden and kitchen and swap it with others. It's not just a one-to-one trade. You might come in with a few lemons and leave with other people's seedlings, garlic, preserves, lettuce, feijoas, guavas and fresh warm baking!

As the days and nights get colder, gardens can become dormant.

Now is the time to bring jams and preserves, lettuces, citrus, and piping hot baking to a swap. In addition to swapping your goodies for someone else's treasure, each Crop Swap Oakura will feature a short talk and/or food samples.

For our 14 June Saturday swap, we will have an open door information day with food samples. This means you don't have to bring anything to swap; you're invited to come and see what crop swapping is all about. We'll have food samples and fresh muffins, so drop in for a cup of tea and talk to the swappers!

HERE'S WHAT PEOPLE ARE SAYING ABOUT THE CROP SWAP:

"I love to come and share information with others about their gardens, and to also find a new recipe for my veg or home baking," notes Nathalie Pronk-Jones.

Mary Bishop, who's been attending and helping with the swaps says, "It's great for me to bring in my surplus and see what others are growing or making in their kitchens."

Other talks that will happen in the coming months might be on worm farms, spray free planting basics, seasonal planting, local raw milk, and liquid fertilisers.

Crop Swap Oakura meets the 2nd and 4th Saturday of every month. The upcoming dates are 14 June, 28 June, 12 and 26 July. Meetings are at St James Church in Oakura, 4.00pm set up what you bring, 4.30pm start swapping. For more information, call/text Aileen Katanella at 027 524 4007, or Elaine Rollins 027 776 6209.

Like us on Facebook Crop Swap Taranaki and find out more about Merilands and Inglewood crop swaps.

Opportunity Knocks in LA for Young Designer

Local fashion designer Brooke Barrett is set to spread her wings in the fabulous metropolis of Los Angeles as the manager of a store for the New Zealand based fabric empire The Fabric Store previously known as Global Fabrics where Brooke currently manages.

Brooke grew up in Oakura and attended Oakura School and NPGHS. In recent years the 24 year old has been living in Wellington where she set up her own design label called “Brooke Barrett” following the completion of a Fashion Design Diploma at Massey University.

Global fabrics now called The Fabric Store opened in 1995 in Auckland, Wellington and Christchurch. In 2008 they opened a store in Sydney, in 2010 a store in Melbourne, 2011 a store in Brisbane and last year a store in La Brea, Los Angeles. The ethos of the store is to provide sustainable eco supplies to its customers and most of the fabrics are sourced from eco-minded suppliers in Poland, Uruguay, South East Asia, Italy and New Zealand. The fabric rolls are usually designer ends or mill over runs. There is a specific focus on New Zealand merino and natural fibres.

In April of this year Brooke was selected as a Young Talent Designer for Wellington’s Fashion Week. She supplied four looks from what was to be her latest collection and the feedback on the garments was good – described as “simple but chic”. Brooke had hoped to produce 10 garments but Fashion Week coincided with the job offer in LA and training in Auckland so four garments was all she had time to produce.

The most common worry Brooke notices from women is not being able to find clothing that fits them properly – or is too tight in all the wrong areas. Garments from Brooke’s collection are slightly over-sized and comprise of pleated skirts, elbow length tee-shirts, loose fitting v-neck dresses, a super sized t-shirt dress made from a merino wool coating, and silk organza trousers.

This collection consists of luscious moleskins, wool coatings, silk organza, merino and heavy cotton corduroys in rich winter tones with a fit that sits off the body with thoughtfully placed seams and panel lines – allowing for the body to move freely without

constriction, while creating shape. - All made from fabrics from The Fabric Store.

Inspiration originally sprung from 1920’s school uniforms and was then infused from the interior of Brooke’s current home where her photo shoot took place.

Presently Brooke is awaiting the documentation necessary to work and live in the USA and is looking forward to the challenge of living in a big city like LA. She will be based in La Brea and has accommodation right above her work. Brooke’s position as manager of the store will see her out and about in LA meeting designers and other creators with samples from The Fabric Store. Brooke says she is excited about fulfilling some of her personal goals and developing new skills. She says her time spent at Anakiwa Outdoor Pursuits Centre as a teenager will hold her in good stead as she faces new challenges without the support of family and friends. The opportunity to meet new people and face new experiences was too good to turn down.

We wish Brooke all the best as she leaves our shores for the bright lights, taking with her the backing of our little community and the pride we feel for those who are willing to take a chance.

By Kim Ferens

Supporting Brooke and her collection at Wellington Fashion Week are Mikayla and Tim Barrett, with actress Shukura Chapman.

PHOTO BY BRADY DYER PHOTOGRAPHY.

One of Brooke’s “looks” from Fashion Week.

SPORTS

Oakura Pony Club

We have just had our last fully mounted Rally for the season - our last awesome lesson was taken by Tara Harvey. If you think your child would like to join pony club please make contact with Robyn King 7510300 or if there are any adult riders who would like to be involved with Oakura Pony Club to share the knowledge feel free to make contact. One of our pony club members Summer Henderson led (Master) the Children's Hunt recently at Egmont Village - it was a real honour. A local hunting highlight was held at Lower Pitone Road on the Graylings farm recently on a beautiful sunny day with views for miles, big smiles on our riders faces as they galloped around the fields. Well done. A big thank you to the head coaches Denise and Robyn and all the mums and dads and other Oakura Pony Club supporters who have made it such a great season for the ponies and riders.

President Anthea.

Our cool pony club camp with Tara Harvey held at the Oakura Pony Club grounds

Summer Henderson leading the Children's Hunt.

NEW FROM

VIGOR FITNESS

TRAIN WITHOUT LIMITS

**HAVE YOU WANTED TO TRY
OUTDOOR CROSS
FIT/ BOOT CAMP TRAINING?**

**ARE YOU KEEN TO GET
OUTSIDE, HAVE SOME FUN AND
GET FIT WITH YOUR FRIENDS?**

**GET AWAY FROM YOUR DESK.
SLAP ON THE SUNSCREEN
AND RUNNING SHOES AND
JOIN VIGOR FITNESS FOR THE
BEST TRIAL DEAL AROUND.**

FIRST WEEK FREE

**10am in Oakura
Tuesdays & Thursdays**

COMING SOON TO OAKURA...
Outdoor Pure Grit Training phone
PT Anneka 021 404 642 NOW to
book your place.

Depending how many people
are interested, these training will
continue every week.

Normal memberships rates
apply and can be used in New
Plymouth also, see website or
Facebook: VigorFitnessTaranaki.

WWW.VIGORFITNESS.CO.NZ

CHECK OUT OUR FACEBOOK PAGE FOR OTHER DEALS!

Kaitake Golf Club News

The Golf Zone sponsored "2 Ball Best Ball" proved popular again this year with 48 pairs participating in perfect conditions. Winners of the gross competition were Warren and Damien Powell from Manukoriki. Nett winners were Dan Manu (Fitzroy) and Jeff Clement (Kaitake).

The Midweek Women's Open day attracted 59 players from clubs around Taranaki. This was a very pleasing turn-out when so much is happening on the golfing calendar.

RESULTS -

Silver Division, Nett winner was Ann Braithwaite (Stratford). Best Stableford winner Carolyn Koch (Manaia).

Bronze 1, Lyn Regan (Kaitake), won the Nett and Betty Adamson (Kaitake) won the Best Stableford.

Bronze 2 Pauline Gray (Kaitake) won the Nett with Marie Benton (Kaitake) winning the Stableford.

CLUB COMPETITION RESULTS

Men's

The President's trophy final was won by David Moffitt with Dennis Harvey runner-up. Top Dog is the next big competition to be played.

Mid Week Women

The Maskelyne Trophy was won by Maureen Neilsen and Deborah Johnson with Jenny Ross and Joy Greenleaf runners up

Helen Whyte won the Fougere Cup with Noel Lawrence runner up.

The Askew Cup was won by Maureen Neilsen with Nicole Mancer runner-up.

Weekend Women

This month we played Pennants at Stratford and lost to Westown.

The first round of Nell Dickie has been played.

On Saturday 10th we played 36 hole stroke play The winner of Silver gross was June Neale and Bronze gross was Raewyn Hawker. Bronze nett was won by Pauline Gray.

9 HOLE NEWS

Whilst a few more of our players are preparing for vacation, a couple of holidaymakers have just returned. Super 9 Round 1: Winners 1st Section Jean Keegan, 2nd Section Sandra Wilkes.

There was a healthy draw contesting the annual 9 Hole Top Dog and taking out the win over Raewyn Bishop and Claire Chamberlain was Yvonne Coxhead and Sandra Wilkes. Flight winners were Jean Keegan and Kay Stachurski over Thelma White and Margaret Briscoe playing that extra hole on the 10th. Congratulations to everyone.

9 Hole pennants commenced mid March with a mixed bag of results and an equally mixed bag of playing weather. Both teams White and Blue have got off to a slow start with a little bit of catching up to do.

Coming up will be the newly introduced 9 Hole Double. A challenge for those who have only ever played 9 holes and for those who have "come over" it will feel like old times. Results next time.

Congratulations to all our winners.

JUNIORS

The holiday programme for Juniors has continued this year and included a coaching session with Dominic Barsons in the first week of the holidays and a shortened 9 hole game the second. This is a good time to give 'golf a go' and appears popular with local kids. There will be another day organised next school holidays.

FIREWOOD

With winter approaching now is the time to stock up with firewood. Kaitake Golf Club is selling firewood now. An average trailer load (6 x4) is \$80 and can be delivered for \$20 extra. Please phone the office to order.

GOLF ACCESSORIES.

Remember the club is stocking a limited range of golf accessories for sale. Currently this includes balls, tees, gloves, socks, Kaitake shirts. Hopefully this range will be extended in the future. This is a popular initiative for members. If you need anything see Jacqui during office hours.

MEMBERSHIP

Currently there have been a number of new members both men and women, 18 hole and 9 hole joining the Club. At a time when many clubs are facing declining membership numbers Kaitake is happy to see the membership grow. We welcome all new players. Coaching is available if required. Talk to Jacqui in the office for more information.

More information on Kaitake Golf Club or coming events can be found on the website www.kaitakegolf.co.nz. or by talking to Jacqui in the Office, phone 752 7665

Andrea Jarrold
Club President

Welcoming children from birth - five years.

Come and join the fun at the OKATO PLAYGROUP!

All Mums, Dads, Grandparents, & Caregivers welcome

- | | |
|---------------------------|-----------------|
| * Toys for all age groups | * Morning Tea |
| * Fun activities | * Music |
| * Arts & Craft | * Free play |
| * Dress ups | * Baby friendly |

Open for fun on:

The 1st & 3rd Wednesdays of each month (school term only)
From 10am to 12pm at St Lukes Hall on Carthew Street.

Gold Coin donation

For further information, please phone

Danelle 7524916 or Rosalind 7524010

Pippi's Personal Training

"REPETITION GETS RESULTS"

Welcome to Pippi's Personal Training service. My aim is to bring to you a personal fitness workout done in your own home (or garage), designed to meet your own level of fitness and based on my motto:

"Repetition gets Results".

I will take you through circuit routines; boxing workouts and total body programs that will help you achieve your own goals.

Having a personal passion in keeping fit and healthy, I am very excited about entering into the fitness industry and feel very fortunate to be under the professional guidance of Fiona Ross, of Rampage Gym.

I am currently studying an NZQA approved course in Group Fitness and PT work and I am committed to studying further courses.

My strong belief that exercise can be performed by any age group and any fitness level (regardless of size or mobility), will be supported by my workouts, which can be designed for people who are less mobile. These workouts will be based on low impact, low cardio routines and can also be performed in a "seated" position. Don't be fooled though, you will still be working hard!

For those of you who like a "hard and strenuous" workout, I can certainly design a routine that will definitely require a shower afterwards!!

My sessions will take one hour and I aim to make it affordable to EVERYONE. You can either get a group of

friends together, or if you prefer to exercise on your own, I am happy to do one on one sessions also. I will make sure you work at a level that gets results without over doing it!

You want to "tone" muscles NOT tear them!!!

As some of you may be aware, I am currently taking up some session's that Katrin Dau used to take and my feedback to date has been very positive. Thanks to all those who have allowed me to carry on your sessions. I look forward to talking with any of you who have been seeing Katrin in the past, and are keen to carry on the good work!! You can text or phone me on 022 104 1851 or email me on stew.johnson@slingshot.co.nz and I will give you any other information you may require.

So ... don't put it off, your first session will be FREE!! Give me a call, I look forward to chatting with you.

Pip Johnson

**Pippi's
Personal
Training**

**" REPETITION
GETS
RESULTS "**

**Ring or Text me
022 104 1851**

Email: stew.johnson@slingshot.co.nz

Professional Property Management

Let Me Manage Your Rental . . .

- Legal Tenancy Agreements
- Reliable Rent Collection
- Financial Management Reporting
- Regular Property Inspections
- Repairs & Maintenance Service

Robyn McDonald

PROPERTY MANAGER/OAKURA BRANCH
1128 South Road, Oakura

Office: (06) 752 1340 Fax: 752 1341
Mobile: 027 308 2306

robyn.mcdonald@eieio.co.nz

www.eieio.co.nz

DIGAWAY

DINGO • TRUCK • DIGGERS

(1.5 & 3.0 Ton Diggers)

Available for HIRE NOW

REASONABLE RATES

CONSTRUCTION WORK UNDERTAKEN

LICENCED BUILDING PRACTITIONER

- RETAINING WALLS • DRIVEWAYS and FENCES
- SECURITY FENCES • FIREWOOD

Phone 027 269 4852

After Hours 06 755 2550

- Section Work • Lifestyle Blocks • Septic Tanks
- Hole Boring • Rotary Hoeing • Trenching • Limited Access Sites

Enjoy our New Bistro Lunch Menu!

Sweet or Savoury Muffin \$4.50

Breads and Dips \$10

Homemade Soup of the Day \$12.50

Free Range Egg Omelette w Streaky Bacon,
Tomato and Mozzarella, Salad \$16.50

Traditional French Crepes, Spinach, Cheese &
Béchamel Sauce \$19

Choice of Salmon, Chicken or Smoked Mushroom

Slowly Smoked Field Mushrooms, Melted Brie,
Onion Jam, Petite Salad \$18

Okurukuru Burger, 200gr. Beef Pattie, Gherkin,
Beetroot, Caramelised Onions,
Brie, Salads, Shoestring Fries \$18

Free Range Chicken and Smoked Mushroom
Pasta in a Creamy Red Wine Sauce \$ 17.50

Duck Liver Bolognese atop White Wine Risotto &
Parmesan \$22

Paua Ravioli w Sautéed King Prawns & Grated
Parmesan \$22

Spaghetti "Vongole" Tossed with Fresh Cloudy Bay
Clams and White Wine, Parmesan \$22

Fish and Chips, Beer Battered Fresh Fish w Chips
and Salad \$24

Thai Green Vegetable Curry, Fragrant Rice, Salad
\$23

Green Free Range Chicken Curry, Fragrant Rice,
Salad \$26

Free Range Pork Belly, Apple Chutney, Red
Cabbage, Potatoes, Jus, Crackling \$29

Sirloin Steak, Med Rare, Shoestring Fries, Jus,
Aioli, Salad \$29

Denver Leg of Venison, Herbed Potato Cakes,
Garden Vegetable, Jus \$33

Fish of the Day atop Clam and Mussel Chowder
with Baked Risotto Cakes and Garden Vegetables
\$33

Duo of Cantabrian Lamb, Mini Lamb Roast with
Lamb Shank & Vegetable Ragout, Anna Potatoes
\$33

Desserts

Rich Chocolate Tart, Vanilla
Bean Ice Cream \$14

Caramelised French Lemon
Tart w Crème Fraiche Ice
Cream \$14

Italian "Pick me up" Tiramisu
\$14

Strawberry Mousse with
Vanilla Bean Ice Cream \$14

Kikorangi Blue, Port Wine
Cheddar, Special Reserve
Brie \$14

Greetings from Danger
@ Okurukuru

Hello to everyone,
things just keep getting
better here - we have
just finished altering
our bistro & experience
menus - feel free to
come out and try our
tasty new additions!

Spanish Degustation Thursday 19th June

Danger and his team have
come up with six beautiful
Spanish inspired dishes
all partnered with exquisite
Spanish wines. An event not
to be missed. \$85 p/p
Reserve your spot today!
Phone us on 06 751 0787

Monthly Draw Winner

Congratulations to Gina! our
winner for May.

Your three course dinner for two
voucher is on the way. Thanks
to everyone who has been filling
out our latest questionnaire
whilst dining at Okurukuru.
We're always looking to improve
your experience at Okurukuru
and we're getting great feedback
through our questionnaires.

*Functions at Okurukuru - let us
make your function at our place
truly memorable!*

Okurukuru Winery, 738 Surf Highway 45, New Plymouth, 067510787

Paul and Sarah on their wedding day.

Paul Cunningham Still Pursuing the Dream

Oakura ex local Paul Cunningham is currently playing professional football in Singapore for Balestier Khalsa. He and his American fiancée, Sarah Anderson, got married at Musket Cove, Fiji on the 3rd January. Sarah is the daughter of Vicki and David Anderson of West Newton, Pennsylvania. Paul updates us.

“Sarah and I met 10 years ago when we both attended university in the states (West Virginia University). Sarah had earned a scholarship to dance and I had earned a football scholarship. After both graduating in 2008, we set out on an adventure pursuing our dreams. We now live in Singapore and have done so for the last five years where I play professional football and do a little financial consulting on the side. Sarah works in finance on the investment side. This past January, Sarah and I said our “I do’s” in the picture perfect Fiji Islands with immediate family from both sides and some great friends there to celebrate with us. It was an amazing few weeks which we will never forget capped off by a perfect day at the altar and drinking and dancing long into the night”.

Sarah with flowergirls, Isabella Cunningham and Arla and Phoebe Bennett.

“Just married”.

Paul and Sarah with Paul's
parents, Pat and Paul
Cunningham.

Paul in action, playing
professional football for
Balestier Khalsa.

Citylink ROUTE 40

Timetable Changes from 12 May 2014

Oakura/New Plymouth

Depart Dixon St ①	Kaitake/ Russell ②	Oakura Hall ③	Omata Holloway ④	Spotswood College ⑤	Arrive Ariki St
▶ 7.44 AM	7.48 AM	7.52 AM	7.59 AM	8.03	8.10 AM
9.00	9.04	9.08	9.15	9.19	9.26
3.42 PM	3.46 PM	3.50 PM	3.57 PM	4.01	4.08 PM

New Plymouth/Oakura

Depart Ariki St	Spotswood College ①	Omata SH45 ②	Dixon St ③	Kaitake/ Russell ④	Oakura Hall ⑤
8.40 AM	8.48	8.52 AM	9.00 AM	9.04 AM	9.08 AM
◀ 3.20 PM	3.30	3.34 PM	3.42 PM	3.46 PM	3.50 PM
5.30	5.38	5.42	5.50	5.54	5.58

▶ To NPBHS

◀ From NPBHS

*Arrival times are indicative only

Doubles as NPBHS Service

3.20pm Service no longer eligible for SuperGold card

For more information

See the website or the noticeboard outside the 4-Square.

call 0800 87 22 87 visit taranakibus.info

G.S. Lindsay
(GRIMBO)

PAINTER PAPERHANGER

MOBILE: 027 651 0148
A/HOURS: 06 752 1113

Oakura Boardriders

Summer is coming to a close as we can all tell although the water has still been very warm for this time of year, hope everyone has enjoyed it.

What a month of surfing through the end of April and into May with the running of the New Zealand Surf Festival Taranaki. I am sure everyone is up to date with all the winners of the major contests but Oakura surfers featured prominently in a lot of the contests.

The Easter Masters held in reasonable conditions on the first day at Arawhata road and then in extremely big and stormy conditions at Fitzroy for the remaining two days saw Alan Crawford 3rd in the Legends, Chris Davies 2nd in the Legends and Brent Anderson 4th in the Masters.

Following the Masters there was a week of high performance coaching by Matty Scoringe from 'The Art of Surfing'. For the younger Taranaki surfers this was very well patronised and really worth attending. There is a lot to be learnt for all surfers at these sessions.

Oakura Boardriders then ran an interclub contest between the Taranaki clubs and North Wai from Christchurch. Conditions on the day were absolutely atrocious but we still had a great turnout and a long day of surfing ensued. This is becoming an annual contest in which North Wai is very keen. They have a very large and strong group of under 18 surfers and there is a cup for the winner of the contest between North Wai and Oakura. Unfortunately we don't have the amount of surfers to compete so we had to invite the other Taranaki Clubs to boost numbers and make a contest of it. Even so Taranaki won the contest with our surfers mostly taking top honours. Due to the way the points work across the whole contest, and it only being between Oakura and North Wai, the trophy heads south this year. It was the older surfers from Oakura who pulled out the major points for Oakura with Manu Schafer and Tyler Anderson leading the charge through the open with Glen Johns and Luke Florence helping boost our total. A great weekend, with a big social night at the club topping it off.

INTERCLUB CONTEST RESULTS,

U10 Boys

- 1st Jai Oakley (North Wai)
- 2nd Koah Shewry (Oakura)
- 3rd Dara O'Malley (North Wai)
- 4th James Millar (North Wai)

U12 Girls

- 1st Ariana shewry (Oakura)
- 2nd Georgia Wederell (North Wai)
- 3rd Kahana Ngaia (Waitara)
- 4th Lily Robertson (North Wai)

U12 Boys

- 1st Oli Meadows (Oakura)
- 2nd Jai Oakley (North Wai)
- 3rd Neko Tohiariki (North Wai)
- 4th Josh McCaffrey (North Wai)

U14 Boys

- 1st Sonny Martin (Waitara)
- 2nd Connor McClennan (North Wai)
- 3rd Myka Black (North Wai)
- 4th Tayne Hutchinson (Waitara)

U17 Boys

- 1st Reef Mathews (Waitara)
- 2nd Jack Wilson (North Wai)
- 3rd Nicholas Tuhikarama (North Wai)
- 4th Rory Edmonds (North Wai)

Open

- 1st Manu Schafer (Oakura)
- 2nd Mark B (Oakura)
- 3rd Tyler Anderson (Oakura)
- 4th Pipi Ngaia (Waitara)

The rest of the festival saw Tom Butland win his division of the GromSearch, Ariana Shewry 2nd by 0.2 of a point.

Legends, L to R, Paul Clemo (AK), Mikey Thompson (Raglan), Alan Crawford (Oakura), Chris Davies (Oakura).

Masters, L to R, Brent Anderson (Oakura), Mark Hoyle (AK), Duncan Johnston (AK), Simon Martin (NP).

Taranaki locals took out other divisions with Daniel Farr winning the prestigious under 17 final when Issac Kettle blew the win with an interference call in the last 30 sec of the final and having to settle for second place. Daniel Farr won a trip to Lakey Peak in Sumbawa to compete in the GromSearch international final as the prize.

After the last month it is very clear surfing is in a good place in Taranaki with the Junior programs the Clubs are running starting to pay real dividends with Taranaki surfers starting to show up in NZ surfing competition finals in the last year.

On the International scene Paige has been battling it out with a couple of 9th placings and a couple of 13th placings. Not the start she would have wanted with pretty average conditions and a bit of bad luck going against her. With Fiji coming up she will be hoping for a good result to get her year underway.

Upcoming events for the club at this point in time,

Friday 20th June 5.30pm to 11.30pm Mid winter dinner

Saturday 21st June 5pm to 11pm Mid winter surf contest

Friday 25th July 5.30pm to 11.30pm Pot luck dinner

Friday 15th August 5pm to 11pm Registration Snow & Surf

Saturday 16th August 5.30pm to 11pm Snow & Surf comp

Sunday 17th August 5.30pm to 11.30pm Snow & Surf comp

Wednesday 27th August 7pm to 11pm AGM

Friday 29th August 5.30pm to 11.30pm Pot luck dinner for members

Brent Anderson, Oakura Boardriders.

President: John Shewry, 027 252 9190

Secretary: Paul Lobb 75 27556

Carnival of the Animals

The Val Deakin Dance Theatre Trust is planning performances of Carnival of the Animals for later in the year. Proposed performance dates are at the end of July/beginning of August.

There are a range of fun parts for various animals – large and small! For the younger dancers there are mice, dragonflies, a rabbit, a monkey and a beaver. For the older, more experienced dancers there are other animals – a kangaroo, a hen and a rooster, a lion, elephants, fish and other – in a production full of fun! This humorous production is set to the wonderful and familiar music of Saint-Saens.

Those with an interest in dance and theatre, but no experience, are welcome to contact us for more information, and the Dance Theatre would also welcome inquiries from those keen to help backstage – with scenery, costumes, props or lighting.

For more information if you missed the audition dates, please contact Val Deakin on 06 7527743 (after 9:30 am) or text 0274 743743.

Renovations & New Builds

LUKE FLORENCE BUILDERS

027 493 0819

LUKE@LUKEFLORENCEBUILDERS.CO.NZ

LUKES BUILDING PRACTITIONER
www.lukebuilders.co.nz
BUILDING IS MY PASSION

CALL FOR A FREE QUOTE

HEALTH & WELLBEING

Feeling Unfit, Unhealthy, Fat and Out of Control?

If you've lost all your motivation even though you're desperate to be fit, healthy and strong – I can help!!!!

Call me and we'll arrange a complimentary session just for YOU...

GIVE ESTELLE
A CALL TODAY on
752 1001
or
021 119 6465

www.functionalfitnessstaranaki.com

Find us on Facebook www.facebook.com/functionalfitnessstaranaki

Use Exercise to Stay Healthy this Winter

As the temperature drops and the weather becomes less inviting, the temptation to avoid heading out into the cold to exercise increases. However there is no better way to stay warm, stop your energy levels slumping mid winter, and staying positive than with a regular exercise session.

Winter is no excuse to stop or slow down your training. Sure it takes a bit longer to warm up, but with some easy adaptations and an indoor 'plan b' for those who like to train in the great outdoors, you can get through winter without hibernating like a bear or ending up resembling one.

And here is another motivator if one of your reasons for exercising is the fact that it makes you look great; exercising throughout winter will mean that while others will be racing to the gym to start on a summer fitness blast, you will be well on your way to a healthy summer body.

There is so much advice given about how to avoid winter illnesses, with some based firmly on fact, while others are old wives tales without too much substance. Exercise and activity is one form of illness prevention you can rely on. An exercised body is a healthy body, as when we exercise regularly; we enhance our overall health and sleep better. In winter this can translate into a better immune system, which can reduce the number of winter illnesses that are picked up.

When it's cold and wet and you are exercising, it's important to make sure you aren't taking any unnecessary risks. Make sure you are warmed up properly and that you are wearing the right gear for outside sessions.

Even the hardest outdoor exerciser sometimes wants to stay indoors, so why not think about joining an exercise facility or studio where you can stay warm and dry, and still get all the exercise benefits you get from outdoor sessions. You'll have plenty of variety with group exercise classes and you will also get the benefit of the opportunity to work with a trainer who can help you set some specific exercise goals.

By Estelle Williams

Shiatsu Therapy Remedial Massage

Effective Treatment for:

- Back and Neck Pain
- Sciatic Pain
- Headaches
- Stress and Fatigue
- Sports Injuries
- Pregnancy/post-natal

Phone Joanna Smith-Holley
on 752-1016 or 027-273-8808
for an appointment

INTEGRATIVE MEDICINE -

Working with patients for optimal health.

The aim of the practice is to work in partnership with patients, offering a comprehensive and holistic approach to health and well being.

High quality and effective diagnostic and treatment options combine the strengths and safety of modern medicine with natural therapies (herbal, nutritional, lifestyle and environmental) for which there is some high-quality scientific evidence of safety and effectiveness.

Dr Susan Oldfield

INTEGRATIVE PRACTITIONER

MBBS Dip O&G DFFP MRCGP FRNZCGP MACNEM

By Appointment Only

027 310 1444 | drsusanoldfield@gmail.com | www.drso.co.nz

Ladies!

EMBARRASSED BY UNWANTED FACIAL HAIR?

Electrolysis is a *permanent* method of hair removal

Call for your free consultation

Tracey Lusk dip. CIDESCO
752 7875
or TXT 027 636 8060

Coastal Podiatry

Karyn Lehrke registered Podiatrist is available for all general footcare

- Corns
- Callus
- Hard Cracked Heels

TOENAILS

- Ingrown Toenails
- Thickened Nails
- Fungal Infections

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

Karyn Lehrke (NZ Dip Pod)

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

YOGAnaki by the sea

NPOB Surfclub in Oakura
Tuesdays 6.45 - 8.00pm (start May 8th)
Saturdays 8.30 - 9.30 (start May 10th)

\$10 single session
\$80 for 10 sessions

Yoga mats and props are provided.
Beginners and experts welcome!

"Yoga is not about touching your toes,
it's about what you learn on your way down!"

Contact me:
0212051406 or facebook.com/yoganaki

**Feeling out of balance?
Are you looking for change?
Are you looking for wellbeing?**

Physical Emotional Mental Spiritual

Remedial body therapy & Energy work for all levels of your being
Kate Evans
027 203 7215

**Feeling out of balance?
Are you looking for change?
Are you looking for wellbeing?**

Physical Emotional Mental Spiritual

Remedial body therapy & Energy work for all levels of your being
Kate Evans
027 203 7215

Widest range of alpacas for sale in Taranaki

alpacaRstyle

Pet wethers, pregnant females, 3 in 1 packages. Phone to make an appointment to choose
680 HURFORD ROAD, OMATA, NEW PLYMOUTH (021)45 00 88 OR (06) 751 2096

The Wonderful World of Weird Science

"Hello and welcome to the Wonderful World of Weird Science!" On Monday the 12 of May a man named Richard and his DJ, Robyn came to Oakura School to show the school some amazing scientific magic.

Once the Pohutukawa Centre was full, Richard began to show us a magic trick with two large rings. First he rubbed a ring with his hand and with one quick flick he had connected them. Richard spun both the rings around to show there were no holes. He kept on connecting and disconnecting rings for a while then moved on. Richard's next trick was with lots of red foam balls. He started popping them out of his mouth! He was still talking clearly. It was amazing I have no idea how he did it!

After that Richard changed from his white lab coat to his tie-die lab coat. He made elephant toothpaste using rocket fuel that looked like water, red food colouring, a chemical and something that made the chemical reaction faster and it fizzed up like a volcano.

Once he had done the elephant toothpaste he made mini rockets out of old film containers, water and headache pills. He put water in the film container and added a pill and lay it upside down. In a few seconds it shot upwards.

After the rockets Richard grabbed a bag and poured water in it and straight after that he tipped the bag upside down... but nothing came out! "Do you know why?" he asked "NO!" everyone yelled. "This is why?" he asked and he pulled out a wet nappy! Everyone screeched with laughter. Richard explained to the school that a nappy had powder in it that turned liquid into a solid, then he got a quarter of a glass of the powder that was in nappies and he got some sort of yellow liquid. He poured the yellow liquid into the cup of powder then immediately tipped the cup on his head... but it had already hardened. Then he put in a plastic bag and gave it to a teacher!

Next Richard got a bubble blower and blew a bubble "That is the thinnest thing on earth" he said "Does anyone want to put bubbles inside a bubble?" "YEAH" everyone yelled at the top of their lungs, so he got one big bubble blower and one small bubble blower and while he was making the big bubble he quickly blew smaller bubbles into it. It was so cool! "How about a bigger bubble?" "Yeah," so he blew a bigger bubble "How about a bigger bubble?" "YEAH!" so he got an even bigger bubble blower and blew an even bigger bubble. "How about an even BIGGER bubble?" "YEAH!" so he got the biggest bubble blower I had ever seen and he blew a GIANT bubble. It wiggled and wobbled in all sorts of different shapes, and then POP it exploded all over Richard. That was the end of the science show but I wish it wasn't. It was one of the best shows I've ever seen and I'm sure the rest of Oakura School thought so too.

By Chloe Goodkind aged 9 years

Change to the Speed Limit

The year 7 and 8's of 2013 wrote to the N.Z.T.A. (New Zealand Transport Agency) about the unsafe 70km sign at the South side of Oakura, on Surf Highway 45. They included statistics in their letters and they were shocking. There was one person going 130km in the 70km zone. Unbelievable! Geoff Dangerfield (a member of the N.Z.T.A.) came to our school and responded to our letters. He said we had made a good point about the 70km sign and that they were seriously thinking about changing it.

We are proud to announce that the hard work paid off and the sign has now been changed to 50km. We all appreciate what the N.Z.T.A. has done for our community and we all feel a lot safer with the change. Thank you to all the students that made this possible.

By Hamish Goodhue (12) and Jade Maulder (12)

Welco Services Ltd

Specialist Service of:

Pneumatic:
SALES, SERVICE & INSTALLATION.

Airline:
SALES & INSTALLATION.

Air Compressors:
SALES & SERVICE.

Warwick Welch

Phone/Fax: 06 751 4990. Mobile: 0272 787 424

Telarc
Q-Safe Code

Rippa Rugby

This term year 5 and 6's of Oakura school participated in an interschool rippa rugby competition. The middle school students were split up into three groups. There was a year 5 team, a year 6 team and a mixed year 5 and 6 team. They played four games against four other teams from Bell Block School, Mangorei School, St Joseph's School and Frankley School. The students would like to say a big thank you to Mark Robinson, Nigel Cleland, Haydon Read and Miss Bain, who coached and supported the teams throughout the day with enthusiasm and commitment.

By George Clark (12)

Window Dressings

*Roller Blinds
Venetians
Shutters*

Free measure & quote

*Call Jaynie on
752 1303 or 027 374 3762
www.windowdressings.co.nz*

GeoSync

Land Surveying & Spatial Solutions

Resource & Land Use Consents • Subdivisions
Boundary Location • Topographical Surveys
3D Laser Scanning • Building Setout • GIS

PO BOX 34 | OAKURA | 4345 | m: 027 676 8985
e: info@geosync.co.nz | w: www.geosync.co.nz

Registered Professional Surveyor MNZIS

PUTTING THE FUN IN

Photos for you

Unique Family Photography
Phone 06 757 2815

Studio 17 King Street Level 1 New Plymouth
Email enquires@photosforyou.co.nz
www.photosforyou.co.nz

COMING EVENTS

June

- 19th Y5/6 First Aid Course.
Brain Research and Learning 7 - 8:30pm.
What parents need to know.
Omata School Hall.
Tickets from Oakura and Omata Schools.

Please Note -

- 20th **Teacher Only Day - no school.**
24th Year 6 Gymnastics at Okato.
25th Year 7/8 Tech Challenge.

July

- 2nd Guardians of the Bush.
Exhibition of Learning 11am-12:30pm.
4th Music Assembly 9am.
Omata Cafe 10am.
Term 2 finishes 3pm.

OMATA VS ST PIUS X

On 14 May it threatened hail, rain and cold but turned out sunny and warm.

A great first sports inter-school challenge played at St Pius.

Results

Football: Omata 3 – 2, *Rugby:* St Pius 41 – 37, *Netball:* St Pius 24 – 1

Karen Brisco, Principal

**JUNE
19**

Nathan Mikaere Wallis
X Factor Education

**BRAIN RESEARCH
AND LEARNING**
WHAT PARENTS NEED TO KNOW

OMATA SCHOOL HALL
 Thursday 19 June, 7.00pm to 8.30pm refreshments from 6:30pm
 Come along and hear Nathan, a neuroscience presenter and lead trainer for the Brainwave Trust. Nathan is a former lecturer at Canterbury University.
 Information about the human brain (and how it grows to reach full potential) has exploded into our awareness over the past twenty years. We now know the huge significance of the early years and the ways in which this defines our later success. Nathan uses humour to make this, sometimes, complex topic both easy to understand and easily related to day to day experiences. The presentation will explore how the brain works and how neuroscience can inform our day to day interactions with young people.
Tickets \$20 if purchased before 6 June.
 Available from Omata / Oakura School offices
 Regular price \$25
 Enquiries to (06) 751 2308 or email office@omata.school.nz

PRE-LOVED CLOTHING SALE

The year 5 and 6 camp fundraising group are holding a pre-loved clothing sale in the Omata Hall on Saturday 21st June from 9am. There will be a sausage sizzle and cafe to keep you sustained while you shop. Donations of clothing will be gratefully accepted and can be left at the school office.

Students lay a wreath made by students in rooms 1 and 6 at the Omata Memorial on Anzac morning after dawn parade. From left: Thomas and Chris Logan, Joe Wagstaff, Callum Astwood and Joshua Gilmore.

Room 3 at 'Art in the Park' by the Golden Tree with Chris Barry from Govett Brewster.

New Plymouth Boys' High School

I continue to be amazed and delighted at the successes that our students achieve. When one talks about success, failure is vital . . . that's the opinion of JK Rowling who had her first Harry Potter novel rejected by 12 publishing houses. Fear of failure can make us afraid of taking risks in whatever we do. The most highly successful people have failed time and time again before they find success. Teenage boys need to be aware that they are deluding themselves if they somehow believe they can magically become excellent at something without any effort. There are two ways to look at failure. "I am never going to be good at this, so I'll give up" OR "I have not learned enough yet."

Congratulations to the following boys

In the 48-hour movie-making competition, two groups of boys made the final and the "Reservoir Dogs" (Oscar Alty, Sam Egli, Daniel Thomas and Sherwood Matheson) won.

Cameron Tippet and Josh Ritchie represented the school well in a recent debate held in the Courts.

Congratulations to all boys involved in the Stage Challenge with Girls' High school. It was a superb effort

The sailing team came 17th in New Zealand.

Our golfers (Charlie Boon, Fletcher Broderick, Tyler O'Leary, George Smith, Daniel and Alex Lundt) represented Taranaki Juniors and won a recent tournament.

Drew Farnsworth made the Rickie Herbert Football Academy team to play in USA – he went on to win the Most Valuable Player award, the Players' player and was top scorer.

Congratulations to Harrison Meads who was chosen for the NZ U18 Basketball team to tour Australia.

The Hockey, Basketball and Golf teams had a good win over Auckland Grammar in a recent exchange.

We welcome back our Hockey team that toured Malaysia - the boys who toured Vietnam and the boys who were on an exchange in Chile. Those boys taking History can travel to Vietnam and those boys studying Spanish can go to Santiago.

We wish our boys every success in Term 2 with their studies and we expect every boy to be engaged in his schoolwork.

M.J. McMenamin, Headmaster

Angus White, Nick Wilson, Manu Keiper, George Tvrdeich and Josh vanBergen studying NCEA Level 1.

Horizon

INSURANCE & INVESTMENT BROKERS LTD

***Your income is your biggest asset!
Do you have it insured?***

CALL ME TODAY -

(06) 752 1099. Mobile 0274 323 439

Fiona Browne

Authorised Financial Advisor (AFA)

183 Powderham Street, New Plymouth

Read my testimonials – <http://www.horizoninsurance.co.nz/testimonials.htm>

A disclosure statement is available and free on request

(06) 752 4494 • 027 524 4004

flexibleelectrical@gmail.com

GRID CONNECTED SOLAR POWER SYSTEM SPECIALISTS

kate whittaker design ltd

designer of new homes and home alterations

concept plans. building consents

Oakura 75 27672, 022 0789790

Spotswood College

LEARNING IS OUR FOCUS EXCELLENCE IS OUR AIM

The use of data is a powerful tool to challenge and empower development and improvement. At our school we have become increasingly reliant upon student achievement and engagement data to improve teaching practice for our staff and learning outcomes for our students.

In our Senior School students are presented with their individual NCEA summaries every 3-4 weeks. The summaries enable students and their parents to track their learning and achievement and to plan their next step learning strategies. Our Deputy Principals and Deans are focusing efforts towards tracking and monitoring students in their NCEA progress. We have exciting initiatives being developed to support Merit and Excellence students to help them realize their potential, which includes Academic mentoring and goal setting.

During Term 2 all students will be completing Individual Development Plans (IDP's) which utilise feedback and feedforward from reports (suggestions about how to improve), to set academic goals and to develop strategies to support attainment.

Our student achievement results continue to rise – this is not by accident.

MAKE THE GRADE EVENING

Year 10 and 11 students and their families attended an evening workshop with Senior Staff on May 21 to receive up-to-date information about the National Certificate of Educational Achievement (NCEA). The workshop outlined the structure of NCEA qualifications and the strategies students and parents can use to enhance learning and achievement. Parents were given information on how to access our Ultranet online learning programme where student achievement information, course and assessment summaries as well as homework information can be accessed.

Spotswood College is working hard to build effective home school relationships where student learning is our focus.

INDIVIDUAL SUCCESS

Darcy Corrigan (Year 13) has recently won a Special Certificate of Merit for outstanding essay writing in the nation-wide 'Rodney Walshe Annual Ireland Essay Competition' 2014. Darcy's essay 'The Lord of the Claddagh Ring' was one of only 10 special award recipients from across New Zealand.

Gloriana Wilson has been invited to compete in the National Homai Te Pakipaki Talent Quest organised by Māori Television.

The Spotswood College Mooting Team (Corey Vickers, Jessica Cooper, Summer Tosland) have recently participated in the Waikato University, School of Law Secondary Schools' Mooting Competition. The Taranaki Regionals

were held at the New Plymouth District Court last week. Four Taranaki Schools have taken part in this preliminary round. We are currently waiting for results.

PERFORMING ARTS

On Friday 16 May Spotswood College hosted the Taranaki Schools Orchestra Day. Over 90 musicians attended the day where they rehearsed individual parts and then came together to present a 30 minute concert. It was wonderful to have Year 7 and 8 students from both Oakura School and Omata School, they were an appreciative audience.

The Year 11 Drama class will be performing two acts from 'The Crucible' to an audience of parents, students and teachers on Thursday 22 May and Friday 23 May. All Welcome.

SCHOOL GALA

Our winter PTA Gala will be held on Sunday June 8 from 11.00am – 2.00pm.

KEY TERM II EVENTS

- 8 June ...Gala
- 10 JuneOratory Competition
- 21 JuneSchool Ball
- 27 JuneManu Korero Speech Competitions
- 27 JuneIndividual Development Plan Meeting

Mark Bowden

Principal

www.spotswoodcollege.school.nz

SPOTSWOOD COLLEGE
Te Kura Tuarua O Ngamotu

WINTER GALA

- Hot Food
- Rescue Service Displays
- Face Painting
- Games
- Student Performances
- Bouncy Castle
- Fun Attractions
- Haunted House
- Hangi
- Raffles
- White Elephant
- Sumo Suits
- Confectionery
- Crafts
- Cake Stall
- Prizes
- Quickfire

Come and meet the **TARANAKI MOUNTAINEERS**

Come along and support us....
SUN 8th JUNE
11AM - 2PM
RAIN or SHINE

O’Rielly XRacer’s

Many families in the village competed in the XRace games in Hawera and one family went on to at the National X-Race in Rotorua – the Leadbetter/O’Rielly’s: Andrea, David, James and Catherine. Parents came from all around the country to compete in the two day event which offered a whole range of activities to test the kid’s skills and the parents patience. Catherine was placed 2nd in NZ for her age group (7 year old girls), and James was 7th in his age group (8 year old boys). The course consisted of a range of extremely varied activities aimed to be able to have something every child would be able to do well and included:

- running along an inflatable in an aquatic centre
- riding the gondola up and lugging down with a cup of water in your mouth without spilling any water on the way down
- identifying the top 10 songs as at Christmas “yeah right!! hadn’t even heard most of the songs, though I did know the Kenny Rogers one because it was already written on the paper” said Andrea.
- making a hand bag out of duct tape.
- petanque with tennis balls.
- sewing 8 buttons onto a strip of cloth in a straight line.
- orienteering through the forest.
- eating an ice block in the fastest time.
- dancing to “Happy” in the middle of Rotorua’s shopping district.
- filling and balancing a bottle of water on your forehead to fill up a bucket at the other end of the course
- old fashioned tug of war.
- and riding the Rotorua buses (a challenge all on its own).

Andrea said it was a wonderful weekend where kids got to really bond with their parents and the kids were totally the focus, so we could help but mostly they had to do it themselves.

Catherine a picture of concentration.

James and David “happy” in the main street of Rotorua.

Look mum no hands!

Catherine and Andrea – “finished!”

James and David across the finish line.

OAKURA AUTOMOTIVE
 2012 LIMITED
 PANEL REPAIRS • MECHANICAL SERVICES • HIRE CENTRE

Repairs for all Insurance Companies.
 Facilities for small and large cars, trucks, trailers, tractors and motorcycles, etc.

Warrants of Fitness. Servicing.
 Competitive Tyre Prices. Mechanical Repairs. Maintenance.
 Full Workshop Facilities.

Log Splitter. Mulcher. Trailers.
 Concrete Gear. Gardening Equipment. Scaffolding, etc.

CALL HADDEN RYAN
 FOR YOUR LOCAL and CONVENIENT

WOF

SERVICE

ONLY **\$45**

P: 06 752 7485 M: 027 544 0005
 F: 06 752 7485 E: oakuraautomotive@xtra.co.nz
 1 Victoria Road, Oakura, New Plymouth

OAKURA COMMUNITY - WHAT'S ON

PHONE 0800 THE TOM FOR ADDITIONS OR CHANGES TO YOUR LISTING

Dance Highway 45. Jazz, Hip Hop and Tap classes available for 4yrs and above. Boys' Street Dance with Shaquille: Mondays 5.00pm - 5.30pm 9yrs and under, 5.30pm - 6.00 10yrs and over. Contact: Raeleen Luckin 752 7761 d.luckin@xtra.co.nz

Fitness Training. Small Group classes held Mondays, Wednesdays and Fridays at Corbett Park - Interval Training & BoxFit. Contact Estelle Williams of Functional Fitness ph 7521001.

Hurford - Omata - Oakura Rural Women. Meet 2nd Wednesday each month at 1.00pm. New members welcome. Contact Jean Kurth 751 2274.

Indoor Bowls. Mondays 7.30pm at Oakura Hall. Ring Mike Vickers 752 7881.

JKA Karate. Tuesdays at Oakura Hall 5.30-6.30pm. Thursdays at Oakura Hall 6.00-7.00pm. Contact Jim Hoskin 752 7337.

Mini Groovers. Music and movement for preschoolers! Tuesdays 10am during school terms, Oakura Hall. Gold coin donation. Contact Maryanne on 06-2811197.

Move It or Lose It - fitness classes. Oakura Hall, Wednesdays & Fridays, 9.30am, Contact Gloria 752 7442.

NP Toastmasters Club. Meets every 1st, 3rd and 5th Thursday of the month, 5.30pm at Bell-ringer Pavillion. Everyone welcome. Ph Faye 0274 250 354 or 751 0811.

Oakura Playcentre. 14 Donnelly St, Oakura. Sessions run Mondays, Wednesdays and Fridays 9am-noon during school terms. Visitors welcome. Ph Maryanne on 06-2811197.

Oakura Pony Club. Contact Robin King ph 751 0300.

Oakura Pool Club. Meets every Wednesday evening 7pm @ Butlers Reef over winter. Phone Chip 027 621 4999 or 752 1004.

Okato Squash. Club nights on Mondays from 7pm, everyone welcome, phone Darryl Gibson, Ph 06-752 4804.

Omata Playgroup. Meets every Thursday, 9.00am at the Omata Community Hall. Ring 751 2308 for next session date. All parents and pre-schoolers welcome.

Pippa's Personal Training. Circuit training, PT sessions, boxing in your own home with small groups or individually. Suited to your level of fitness and ability. Phone Pip Johnson 022 104 1851.

Probus Club. Meets once month at Kaitake Golf Club rooms on the 3rd Friday of every month at 10am - 11.30am. Contact Barry Goble 752 7254, or Betty West 752 7816.

St James Church, Oakura. Morning worship 10.00am, 2nd and 4th Sundays of the month.

St John's, Omata. Morning worship 10.00am, 2nd Sunday of the month.

Val Deakin Dance School. Pre-school dance classes are from 9:30 to 10 am and the Beginners' ballet dance class from 10 am to 10:45 am.

Vigor Fitness. Tuesday and Thursdays 10am - Outdoor Pure Grit Training. Phone Anneka Carlson 021 404 642.

Volkswagen Club. Regular events range from car rallies, the YMCA climbing wall, camping, BBQ get togethers and sharing good family times and knowledge. Contact President: kirk@taranakiwv.co.nz and Secretary: bryan@taranakiwv.co.nz

Yoga Classes. Oakura Church Hall Monday and Thursday 9.15am. Everyone welcome. Contact Kate Evans 027 203 7215.

Zumba Fitness Class. (suitable for 13 years and over), Oakura Hall, Wednesday 6.30 - 7.30pm. First class free. \$8 casual or 10 class concession card for \$50. Ph: Ange for queries: 021 222 9683.

TOM CLASSIFIED

FIREWOOD FOR SALE
 Dry gum or pine. Gum \$95 per cube and pine \$65 per cube. Free delivery in local area. Ph Roger Nightingale 021 136 0309.

DAIRY PROPERTY INVESTMENTS

Farm Venture is a farm property investment and supervision company based in Taranaki with investments in Taranaki & King Country.

The main land use is with dairy cattle producing above the top 10% of productive performance in the areas farmed.

Substantial returns are achieved through increasing the productive capability which in turn creates large wealth gains and allows higher returns through a lower cost of capital.

The only persons who may subscribe for securities are persons excepted or exempted from being members of the public in terms of section 5(2CBA) of the Securities Act 1978 (NZ) (the Act).

For more info please contact Farm Venture on **06 758 3688 — www.farmventure.co.nz**