

WESTERN WANDERER

COLAC BAY OREPUKI TUATAPERE CLIFDEN ORAWIA BLACKMOUNT MONOWAI

Tuatapere Amenities Trust Fund Sponsored

Printed by Waiau Area School (03) 226-6285

Editor: Ph 027 462 9527 e-Mail: lorettawanderer@gmail.com

ISSUE NUMBER: 178

APRIL 2015

Closing Date for next copy:
Friday, 8TH MAY 2015

I hope everyone had a great Easter and break away, just like to thank everyone again for all their patience and support while I get my head around the wanderer.

Cheers. Loretta.

Inside this issue:

Councillor Community Board Notice	2
Community Notice Board Midwife-Isobel / Comm Worker/ wildthings/Toy Library	3/4
sewing & mending/WD Joinery Ross Burgess/Accounting/ Drake plumbing	5
Waiau Town & Country Club Citizens Advice/Shirley Whyte	6
TJS tractor servicing/ H&L Gill Fencing/Ann Sutherland / library	7
Fowle/Tuatapere Handyman Otatau Vets Ltd	8/9
Electrician/Promotions/Forde Shearing/Sutherland Contracting/ Waihape Photography/Tui Amenities Trust/ The Beauty Room	10/11
Crack	12
Dagwood Dagging/ Canterbury Cars/ Clifton Trading and Repairs Colac Bay Tavern	13/14
Last light/ Target shooting/ harvest festival/Playcentre/ Highway 99/ growplan/D Unahi	15/16 17/18
Ryal Bush/ISBT Therapy/ Budget Advice/ Waiau health Tuatapere Maternity/ Rhoda Knowler/Paul Anderson/Eric Mitchell Elder Trust/Revive/golf/law	19/20 21/22
physio/Millars/Alex Reid/Auto Elect/McMaster Builder/Barrett Shearing/Gill Contracting/Barrett Ag/Western Fencing/Clifden Play/ Barret Shearing	23/24 25
Waterforce/W.S.scanning/ Land- scape Garden/Western Elec- tric/Tuatapere service station	26/27
Menpes Contracting/Alex Reid/ Mountain edge cabins/ Half mile Challenge	28/29
Guest spot	30
Guest spot cont/ Lloyds Lookout	31/32

25th April Anzac Day

Local Anzac Day services will be at Orawia at 7 00 am followed by a cup of tea and a small bite to eat at the Orawia community hall which will then be followed by the Tuatapere service at 10 am which will also be followed by a cup of tea and a bite to eat at the RSA hall where we will have a guest speaker present, please come along and pay your respects to our fallen soldiers and past and present service members.

See you all there.

COUNCILLOR'S CORNER:

Hi and welcome to the April edition.

We have had some great days but the days are pulling in and with daylight saving now gone autumn is with us, so fill up the wood box and keep warm.

Locally you will note both the RSA Hall and the Library have had a paint job and along with the old railway water tank and the nice tidy gardens and lawns, and the well kept domain, the town is looking very good.

We have a couple of rough patches in our towns roading system, namely on the Clifden road and up the Half Mile road that need the sealing levelled out. As these are Transit NZ roads we can only report it and hope some action will happen.

We also have an issue with the senior citizens crossing to the west side of Orawia road, this is also being looked into, maybe a zebra crossing. Tree topping has also taken place at the pensioner flats in order to let in some light and allow drying at the clothes lines and the garden area. Best look after this area as you never know when one may need one of these units.

District wide we have the 10 year plan, this is your opportunity to comment or submit on this document as it is you it will effect, be it negative or positive. We must realise that we are not only ratepayers but in effect we are shareholders in a company worth some \$1.8 billion. Your input is important to both the short and long term future of our area. Think about this and the time and effort your local councillors put in. Our time varies from three to ten days per month, up to some fifty days per year, our reimbursement maybe as little as \$22 000 per annum. As elected members we will continue to do our best for our local areas and the Southland District Council. Compare this with some other company directors who may spend a few days per year for a far greater reward. On the flip side we have many hundreds of volunteers who work for no return, thanks to them all.

As a result of funding secured by Venture Southland many of our rural RSA memorial sights have had a spruce up to commemorate the 100 year anniversary of Gallipoli. Local Anzac Day services at Orawia at 7 00 am followed by the Tuatapere service at 10 am, come along and pay your respects to our fallen soldiers and past and present service members. See you there.

Your councillor, George Harpur.

**Want your car washed and dried
windows cleaned
Price arranged on request
Contact Rex Hibbs Flat 1/26
Orawia Road Tuatapere.**

News From Your Community Board

News From Your Community Board

We are delighted with the completion of the painting of both the RSA Memorial Hall and the Memorial Library. Both look great!

The contractors are to be commended on the high quality job and the extra mile they have gone with finishing touches.

Chairman of the Board, Justin Lewis, has asked that you, our community, consider the contents of the Southland District Council Long Term Plan. "The Long Term Plan is out for consultation and there is a really short time frame between when it is prepared and when consultation closes. Informational booklets will be sent out to ratepayers and there has been a special website set up to present the plan and allow for feedback: abettersouthland.co.nz".

You are encouraged to view the contents of the Long Term Plan and to have your say on items of importance to you!

We, as a Board, understand that the disposal of large amounts of green waste is an issue for our ratepayers. Until a better solution is found (and we'd like to find one!) the closest disposal sites for us are Otautau or Riverton. It is certainly not desirable that deposits of green waste are dumped on the sides of our bush roads or in bush verges around the township.

Thinning of trees and foliage has taken place at the Orawia Road flats due to an increasing problem of shadowing of residents' flats and of their vegetable garden. Hopefully this will ensure greater exposure to warmth, especially with the winter coming on.

Activity in this regard has also taken place at the Tuatapere Domain (at the side of the back rugby ground) and in the vicinity of the squash courts.

Congratulations and thank you to Robin Faulkner for the contribution you have made to Tuatapere and district, throughout your career as local electrician. We have been so fortunate to have had access to your excellent service for many years and we'd like to wish you and Margaret best wishes in your retirement. Robin has also served his community as a highly valued member of the Tuatapere Community Board.

Anne Horrell

Community Notice Board:

TUATAPERE BUSHMAN'S MUSEUM

advises that if the Bushman's Museum (Orawia Road) is not open when you have visitors who wish to view, you are able to contact Lindsay Faulkner - (03) 226 6650 and arrange a suitable time.

ST JOHN WESTERN SOUTHLAND HEALTH SHUTTLE SERVICE

This service is available to everyone in the Western Southland Area by **DONATION** for any health related appointment.

Appointments include: Dentist, Podiatrist, Optometrist, Hospital Appointments, Eye, or Hearing Clinics to name a few.

To book the shuttle from anywhere in Western Southland, please phone Margaret Gutsell on 03 225 8217.

As a result of people using this as a free taxi service, we now wish to advise all new and existing clients, that a **DONATION** is required, if we are to continue this service.

To our genuine clients. Please remember this service is for health related appointments only.

As we get busier, please remember to let us know about booking at least 24 hours ahead.

A little girl was watching her
parents dress for a party.
When she saw her
dad donning his tuxedo, she
warned, "Daddy, you should-
n't wear that suit."
"And why not, darling?"
"You know that it always
gives you a headache the

Tuatapere Ambulance

The Tuatapere Ambulance is a free service for Tuatapere residents.

If you receive an account from St John for this service please forward it to:

The Treasurer,
Tuatapere & District Lions
PO Box 47
TUATAPERE

PUBLIC NOTICES

CRAFT CENTRE "SUMMER" HOURS

10.00am - 4.00pm - closed Tuesdays

Come in and browse and see what we have to offer. Hats, scarves, children's knitwear, cards, jewellery, wood-ware, sewing, jams, pickles, sauces etc Tuatapere souvenirs "On Natures Edge" logo are always available. Is anyone interested in joining to sell their Crafts? You are more than welcome to contact us.

If anyone wants to volunteer their time and work in the Centre, it is a great way to meet people - let us know.

Country Corner Crafts if you wish to view the shop and it is closed please ring Margaret 226 6650 or Lyla 226 6187 and they will open it for you.

FOR RENT

The Tuatapere & District Promotion's shop at 18 Orawia Road is available for rent.

Please contact either: Kerri Brown (226 6557) or Ngarita Dixon (226 6613) for further information

RAMS FOR SALE

Good Quality High Yielding @ 2th Rams
TEXEL AND SUFTEX

Registered SIL and VET Cleared

Contact Don 03 2266557 or 0276445897

CHIMNEY CLEANER:

\$45 for 1 chimney

\$75 for 2 chimneys

Trevor Popham will be available for the months of
**April, May
and October**

for any one who needs their chimneys cleaned.

Contact Cheryl Baldwin to book (03) 2266 314

Superdirt

Bags @ \$5.00 ready for your garden.
Tuatapere Lions Club Project

Phone Trevor 225-5864 or Stephen 226-6817.

INDEPENDENT MIDWIFE

ISOBEL DEVERY

*Caring for women throughout
Pregnancy, Birth till six weeks
Post Natal.*

*Choices for place of birth, Home,
Tuatapere or Winton
Birthing Units or
Kew Hospital.*

*Free pregnancy tests
available on request.*

**Phone: (03) 2266822
027 2267020**

©Pecoraro, EthicaGraphics®

TUATAPERE COMMUNITY WORKER.

Avril Johnston Mail - c/- Post Shop,
TUATAPERE

Office is situated at Plunket Rooms, Main Street,
TUATAPERE

Office hours are Monday, Wednesday, Thursday
and Friday from 10am – 4.30pm

Ph: (03) 2266 483 – Mobile 027 7575 983

fax (03) 2266 484

Email: tcworker@xtra.co.nz

Work and Income:

WINZ will not be coming out to the rural areas
until further notice, people are to ring
0800 559 009 for assistance or contact me.
TUATAPERE COMMUNITY WORKER

Tuatapere Toy Library

Orawia Rd

Open Tuesday mornings
from 9.30-11am

Memberships Annually:

\$70 non roster

\$40 roster

Or casual \$20 for 3 visits

Also available:

Large Toy Party Hire

Commercial Bouncy Castle Hire

**No charges per toy! Over 600 toys
to choose from!**

Extra charges apply only to electronic toys
such as the Nintendo Wii, PSP and DVD's.

For more information ph Karen on 2266 850
or email tj.7.black@hotmail.com
Or Phone Loretta on 0274629527

NETBALL IN THE WAI AU VALLEY

It has been decided that the Tuatapere and Orawia
Netball Clubs will become one!
Both of these clubs will close at the end of the 2015
financial year and make a new club, ready for
the 2016 season.

We would like your help in choosing a
new name and club colours.

If you have any helpful suggestions for name and col-
ours please email Wendy or Trudy before 30th April.
g.adamz@woosh.co.nz or wairaki@xtra.co.nz

Dawn Hansen
· P H O T O G R A P H Y ·

www.dawnhansenphotography.com
Phone 027 549 9539

C: 0274 247 102
T: 03 225 8652
E: drakeplumbing@vodafone.co.nz

KIERAN DRAKE
Certifying Plumber
& Drainlayer

Sewing and Mending services available

Experienced machinist offering fast, reliable service with very reasonable rates. I will mend/make anything from zip replacements to curtain making - just ask! Free quotes and up delivery service within Tuatapere.

Contact: Deborah 03 226 6783 or 021 0305 667

W.D Joinery Ltd
5 McFeely St
Tuatapere
Ph Wade DeClifford
027 506 4545

*National Winner of the
Master Joiner Apprentice Awards
2011*

Free Design & Quote
Specialise in Kitchens
Spray painting available
Houses - Sheds etc

For all your Accounting and Tax Solutions

Ask for Janice or Trevor England

 03 2266110

Aparima Accounting Ltd
57 Main Road Tuatapere

ROSS BURGESS BUILDING

building - renovations -
maintenance - fences etc
- FREE QUOTES -

Phone: **027 4246021**

Tea-Tree Oil Products: non-toxic, healthier choices, eco-sense and "affordable". (Botanical name *Melaleuca*) Please phone Imelda 226-6665 or email: pelmels@es.co.nz

Shirley Whyte
- your local real estate specialist.

Western Southland born and bred,
talk to Shirley if you're thinking
of buying or selling real estate.

Call 027 504 5220
shirley@hoamz.co.nz
www.hoamz.co.nz

 hoamz
where your heart is

hoamz Southland Ltd, Licensed
Real Estate Agent (REAA 2008)

Western Wanderer Loretta Tilby
Loretta's contact details are:
5 Clifden Road, Tuatapere.
Phone 0274 629 527
e-Mail: lorettawanderer@gmail.com

**Citizens Advice Bureau
Invercargill**

Not sure?

Ask Us.

0800 367 222

www.cab.org.nz

cab.invercargill@xtra.co.nz

97 Spey Street

PO Box 1222

Invercargill 9840

41 King Street, Tuatapere. Phone 226-6489

WAIAU TOWN AND COUNTRY CLUB

Future Happenings at the Club:

Thursday Nights: Cards "500" starts 7.30pm sharp

Friday Nights: Lucky Members Number Draw - 8pm

Sunday Opening: Opens from 3.30pm

- ▶ Courtesy Coach Van is available 4pm pick up contact the club to book
- ▶ New members invited. Get all the benefits of being a member e.g. cheaper bar and bottle store prices, also you can gain entry to associated clubs anywhere in N.Z.

~ BISTRO ~

Don't forget we do takeaways.

☆ We will supply children's birthday cake to families dining in for birthdays

Bistro Open every Friday, Saturday and
Sunday

Members Only Corner

"Bottle Store Specials"

Members monthly special

Famous Grouse

\$37.00

**Club is now opening
at
12pm Monday to
Friday**

**Saturday 11am and
Sunday 3.30pm.**

**We hope this does
not
inconvenience our**

SIMPLY SOOTHING
Soft tissue pain and tension release
ANN SUTHERLAND
Certified Bowen Practitioner
2475 Ohai-Clifden H/way
Orawia R.D. 2
Southland 9682
phone 03 225 5716
Fax 03 225 5716

Bowen Therapy is a gentle soft tissue manipulative therapy. Through manipulation tension in soft tissue is released reducing pain and restoring movement and mobility. Also offering Scenar Therapy

Specialising in
Dairy Conversions
Rural Fencing
Post & Rail

H & L Gill Fencing
Eastern Bush
Phone 021 225 5489
After Hours 03 225 5488
Email hamish.lyndal@woosh.co.nz

 PCANZ
Fencing Contractors Association NZ
Member

WAIAU MEMORIAL LIBRARY

Friday morning - 10.00 - 11.30 am
Afternoon - 2.30 - 4.00 pm
Evening - 7.00 - 8.00 pm

Our library has in stock:

Westerns, Large Print
books, magazines,
jigsaws, Fiction and
Non Fiction - in the
adult section.

We have picture books (for pre schoolers), easy readers and young adult books.

We usually have a book exchange approximately every four months with the library in Winton - this allows us to change our books and provide a continuing supply of new titles.

To avoid overdue fines, books may be left at Tuatapere Service Station (in a plastic bag please).

TJ's Tractor Servicing

Terry Chamberlain

Diesel Mechanic

Find me on Facebook:

www.facebook.com/TJ'sTractorServicing

**Servicing of all
Tractors & Implements**

03 2255843 0274365231

Fowle Contracting Ltd

Nigel and Debbie Fowle

Ph: 03 225-5052 or 021-2266156

Round Balage and Hay

- ◆ Mowing - 6.5 m with conditioner
- ◆ Raking
- ◆ Two McHale Fusion Round Balers
- ◆ Carting and Stacking
- ◆ Hay and Straw
- ◆ Innoculate available on request

*We also buy and sell balage and
standing grass*

Agricultural Work

- ◆ Ploughing
- ◆ Discing - also from sprayed ground
- ◆ Power Harrowing
- ◆ 6m Cultivator
- ◆ 6m Roller Drill
- ◆ Leveling and Harrowing

Direct Drilling

- ◆ From brassica to grass, barley, oats etc
- ◆ Drill also available for dry hire

Contracting

- ◆ 14 tonne digger
- ◆ truck and trailer available for gravel, dairy lanes and general cartage

*Give Nigel a call to discuss any of your contracting
needs big or small*

TUATAPERE HANDYMAN SERVICES

- ***Painting***
- ***Lawnmowing***
- ***Hedge Trimming***
- ***General Repair Work***
- ***Cleaning Out Spoutings***
- ***Carpet/Upholstery Cleaning***
- ***Chimney Cleaning (Burners)***
- ***Weed Spraying - Driveways, Sections, etc***
- ***Raised Garden Construction (samples available to view)***
- ***Water blasting - Paths, Concrete Areas, Houses, Sheds, etc***
- ***Wallpapering***

Barry Bennett
(03) 226 6730

Wallpaper Steamer available to hire
Fly and Spider control

Western Southland Website www.westernsouthland.co.nz

Puppy Pre-School Classes

Has your family just become the proud owner of a new puppy? Otautau Vets are able to help with a 4 week course designed to provide you with the skills you need to guide and train them. The classes will cover the following:

- ◆ Socialisation
- ◆ Basic Obedience
- ◆ Toilet Training
- ◆ Nutrition
- ◆ Grooming
- ◆ General Health
- ◆ Dental
- ◆ Vaccination regime

Please contact Andrew or Robyn on 03 2258134 if you are interested in attending.

71 Main Street Otautau 03 2258134
Otautau Vets Ltd

Registered Electrician

Paul Swanson

INDUSTRIAL

COMMERCIAL

DOMESTIC

DAIRY

Installation & Maintenance

Tuatapere Based

Phone - 03 2266 020

Cell - 022 136 2523

swanny66@hotmail.co.nz

TUATAPERE & DISTRICT PROMOTION INC

Have you an interest in Tuatapere?
Have you any ideas to help promote
Tuatapere? Meetings are held the 3rd Thursday
of every month at 8pm in the Waiau Memorial
Library.

Come to the next meeting and present your ideas
or offer your help for our on-going projects.

Everyone most welcome.

For further information:

Contact Ngarita Dixon (226 6613).

You can now obtain your Fishing licences from
The Waiau Hotel. (Fishing licences now available
from Waiau Hotel Bottle Store).

FORDE SHEARING LIMITED

Available for all new and existing clients
For all your shearing and
crutching requirements

Please phone Darin or Julie Forde

03 235 8853

027 229 7760

ERRORS AND OMISSIONS:

All care is taken but
sometimes there are spelling
or grammatical errors.

Even worse - occasionally an
article gets completely
missed out. If I have missed
something - please do let me
know or send it to me again.

Editor-Loretta.

Ring Priscilla on (03) 2266334

THE BEAUTY ROOM

Jaimee Chamberlain

355 Otahu Eastern Bush Rd

03 2255843 0273782336

Find me on Face-

book: www.facebook.com/TheBeautyRoom

Specialising in Waxing, Tinting & Gel Nails

It was the end of the day
when I parked my police van
in front of The Police Station.
As I gathered my equipment,
my K-9 partner, Jake, was
barking, and
I saw a little boy staring in at
me "Is that a dog you got
back there?" he
asked "It sure is,"
I replied.
Puzzled, the boy looked at me
and then towards the back of
the van.
Finally he said, "What'd he
do?"

**Change of date for close off
date for Wanderer!**

Hi all sorry but the close off date for
the Wanderer as from April edition
will be the 1st Friday of each month,
but it will still be in mail boxes the
same time as before.

Sorry for any inconvenience this may
cause.

Thanks,

**K. J. Sutherland
Contracting**

Bobcat T190

With attachments: Landscape Rake, Augers, and
Trencher

Suitable for all landscaping, shed and yard
maintenance

Muck-spreader and tip trailer available

**PHONE KEVIN
0274 367 934 / 03 225 5716**

Te Araroa: Tales from the Trails

About to hit our TV screens Friday 13th March 8.30pm (Maori TV)

13 March Episode 1: Cape Reinga	10 April Episode 5: Whanganui
20 March Episode 2: Bay of Islands	17 April Episode 6: Kapiti
27 March Episode 3: Waikato	24 April Episode 7: Southland
3 April Episode 4: Pakiri	

S A CRACK CONTRACTING

Baleage & Hay

McPhale Fushion 3 Plus Baler/Wrapper. Film on Film.
Better Bales Better Value

The Welgar Baler and separate wrapper are still available for the more difficult areas.

Conventional Bales
From cutting to stacking

Hall Silage & Crackcorp for all your silage needs

Give us a call. From cutting to stacking.

AGRICULTURAL

Ploughing
Discing
Sowing
Roller or Direct Drill
also for HIRE

Two Diggers, Bulldozer
Grader for lanes, driveways

Cartage, Two trucks, heavy trailers. TRANSPORTER

GOOD SERVICE-GREAT RATES

0274 346 871

Cellphone

03226 6195

Office

RING STEPHEN

03 226 6817

Home

Colac Bay Tavern & Holiday Park

15 Colac Bay Road, Colac Bay 03) 234 8399

Your Hosts: Jilly & Wazza

Open 7 Days from 11am

- Fresh Blue Cod Meals
- Gourmet Burgers
- Woodfired Pizza's (Wed to Sun)
- Tuesday Nights 'Steak Night'
- And a whole lot more . . .

Check out our **Outdoor Living** with
Open Fire & Wood Fired Pizza Oven
(Pizza's available **Wednesday to Sunday**)

WILD BUCK

NZ Duck Calling Comp. 2015

To qualify for the 'Grand Finals' the top 3 callers for each qualify event win a entry to the NZ Duck Calling Grand Final's. Malbas Tavern Queenstown Saturday June 27th

VENUE: Colac Bay Tavern

DATE: Friday 24th April

TIME: 8.30pm

"Violence prevention through education awareness and empowerment of young people"

Lesley Elliott is coming to Tuatapere to speak

"As a legacy to Sophie it is the aim of the Sophie Elliott foundation to raise the awareness of all young people, their families and friends of the signs of partner abuse."

8th May 7:30pm in the Waiau Area School hall, an important message to all families.

From Lesley's viewpoint the content is appropriate for Year 12/13 or above but she is comfortable speaking to girls and boys from Year 10 upwards.

Gold coin donation at the door, please bring a plate to share for a country supper

Please register by the 1st May by contacting Alison: -

Text: 0272114923 **Email:** ionefarm@outlook.com **ph:** 03 226 6035

For more information about the Sophie Elliott Foundation visit <http://www.sophieelliottfoundation.co.nz/>

Evening brought to you by Clifden Rural Women

EATING IN THE FIFTIES

Curry was a surname.

A takeaway was a mathematical problem.

A pizza was something to do with a leaning tower.

All potato chips were plain; the only choice was whether salt on or not.

Rice was only eaten as a milk pudding.

Calamari was called squid and we used it as fish bait.

A Big Mac was what we wore when it was raining.

Brown bread was something only poor people ate.

Oil was for lubricating, fat was for cooking.

Tea was made in a teapot using tea leaves and never green.

Sugar enjoyed a good press in those days, and regarded as white gold.

Fish didn't have fingers in those days.

Eating raw fish was called poverty, not sushi.

None of us had ever heard of yoghurt.

Healthy food consisted of anything edible.

People who didn't peel potatoes were regarded as lazy.

Indian restaurants were only found in India.

Cooking outside was called camping.

Seaweed was not a recognised food.

"Kebab" was not even a word, never mind a food.

Prunes were medicinal.

Surprisingly, muesli was readily available, it was called cattle feed.

Water came out of the tap. Suggested bottling it was scorned

*The one thing that we never ever had on our table in the fifties

Was Elbows!*

Friday 1st May - 6pm
Open Mic Night & Pizzas
next : 5th June

Winter Hours from 20 April
Monday-Friday : 11am till closed
Saturday-Sunday : 9am till closed

Kitchen will close at 8pm unless there are bookings (patrons) prior
(bookings for evenings are preferable)

03 226 6667 - www.lastlightlodge.com

**ATTENTION ALL COMMUNITY
GROUPS**

We would like the community groups of Tuatapere to send us an update of what's been happening with them. It will also be a great way to get the word out to what we have around the community to the new families that don't know the area,

Really hope to hear from anyone for May's Edition, Loretta.

Welcome to Target Shooting in

Southland

The Southland association is made up of five districts, Southern, Invercargill, Northern, Eastern and Western. The Western district has two clubs, Nightcaps and Tuatapere.

All Clubs run through the winter months usually starting about the middle of April and have available gear that the beginner can use, along with people who are willing to coach you and lead you through your first shot or get you set up if you haven't shot for a while. Nightcaps meet on a Monday night and the contact person is Raeleen Sinclair 2257834, and Tuatapere meet on a Wednesday night and the contact person is Kevin Daly 032345162 or Quinton Erskine 2266969.

Waiau Hotel

Phone 03 2266409

Bistro hours and takeaways

11.30am – 2pm

5.30pm – 9pm

April- May Special

Fishermans Basket \$24.00

(this includes 12oz beer or glass of wine, to be consumed with meal)

***All organisations booking quiz nights over the winter months
will receive a \$50 donation from the Waiau Hotel***

Upcoming events

Karaoke night

Ladies cocktail night

Whiskey tasting night

Sea food festival night

Please let Brenda know if you are interested for more details

Pool competition every Wednesday night.

Let Quinton know if you're interested.

Speights 24 packs \$32.90

Nickolai 1litre Vodka \$36.00

Butter Scotch Cream 750ml \$15.90

Napoleon French Brandy 375ml \$18.20

Waiau Town and Country Club
Duck Calling Competition
Friday 24th April 2015

PRIZES 7.00pm PRIZES

Fancy Dress
Best dressed duck shooter (all ages)

Family Fun Incl:

- Decoy Targets
- Quoitz on ducks
- Shoot a duck
- And others

Duck Calling Competition
0-6yrs, 6-12yrs, 12-18yrs, 18 and ovr.

Best Female Caller

Bring your own Caller

KINDLY SPONSORED BY:

Nigel Fowle Contracting	Waiau Town and Country Club	Crack Corp.
Hungry Hippo	Arts Contracting	PGG Wrightsons
Tuatapere Service Station	Rabco Ag Limited	Phillips Contracting
Farmlands	Tuatapere Handyman Services	Chambers Repair Services
		Beach Valley Dairies Ltd

BOOK SALE

WAIU VALLEY LIONS CLUB
(Books, Magazines & Videos will be for sale)
WHITE ELEPHANT STALL

Friday, 17th April 2015
10 a.m. Start
Pipe Band Hall
Main Street, Tuatapere.
(across road from the HOTEL)

Proceeds will go to Local And Lions projects.

Mother's Day Raffle on sale

Any enquiries: Elayne Margaret (03) 225 5823 (03) 226 6650

Waiau Valley Lady Lions are considering discontinuing their Charter as with only small numbers attending they are unable to effectively function as a club.

Members are saddened to reach this conclusion and before this is finalised would invite any former members to consider re-joining to enable the club to continue.

Please contact the secretary Margart Faulkner 2266 650 or the president Wendy Knowler 2266 755

UPDATE FROM TUATAPERE PLAYCENTRE!

Hey all we are still on the lookout for a paddock to use for a MX Stubblecross Fun Day Fundraiser, Anywhere between here and Invercargill would be brilliant. There will be no jumps added to it either.

Please contact Brooke Gardyne on 021 156 3170 if you are able to help us out.

We are also after two 2nd hand highchairs for the playcentre as we have a few more babies now so if anyone can help us out that would be brillaint , please contact Brooke Gardyne on 021 156 3170, otherwise pop down Wednesday mornings between 9 and 1; would be great to see some new faces.

**HIGHWAY 99
CAFÉ BAR
027 22 22 612**

**Speights 24 packs
\$32.00**

**Coutesy Van
Pickup/dropoff
Ph 0275562655**

**OPEN TIMES
Thursday Friday
Saturday Sunday**

**NEED SOMETHING
BIGGER THAN A
SHOVEL FOR YOUR
OUTSIDE JOBS?**

Handy size 1.5 tonne digger
now available in the Tuatapere area.

Suitable for jobs around the home or the farm.

Phone Dwayne or Vicki
Unahi

Phone 03 226 6172

Plunket News:

Term one Playgroup ran smoothly, at the last session of the term the children enjoyed making some Easter bunny masks. Playgroup meets on **Tuesday mornings 10-12** during the school terms. Please bring a healthy plate for the kids shared morning tea, morning tea provided for mums. All welcome including those of you with small babies.

Cheese Roll day will be **Thursday May 14th at the RSA Hall from 9:30am**, we would like to warmly invite everyone in the community who wishes to help us out as this is a big day for our mums. Forms are now out please contact **Marilyn Parris 02102260635 or Helen Hammond 0210629698** for more information or if you have not heard from your usual Plunket Mum to place your order by May 7th.

The next **Cake & Coffee** evening will be **7:30pm Wednesday May the 20th at the Last Light Lodge**. Come join us for a chat, especially if there is anything you would like to see Plunket do in the community this is a great opportunity to let us know your thoughts.

The next **PEPE** Course will be Your Growing baby, beginning Monday 20th April at 1pm. This course will run for five sessions. For more information please contact Judy Cook (Pepe Facilitator 03 2142544) or Jaimee Chamberlain 0273782336

**Remember:
You don't stop
laughing
because you grow old,
You grow old because
you stop
laughing.**

**Landscapes designed & managed
southland-wide (Catlins based)**

**Riverton Harvest Festival
28 & 29 March, Aparima College**

Nigel Cowburn (BLA - Lincoln)

nigel@growplan.co.nz

03 415 8791 / 027 214 7791

www.growplan.co.nz

- farm & rural
- lifestyle
- residential
- tourism
- commercial
- subdivision

GROWPLAN

Christmas Parade in Tuatapere

It's time to have your say. For the last couple of years it has been suggested that we hold the Christmas Santa parade on a different night than Christmas Eve since so many locals like to go down to the Riverton parade on the same night. So we are running a referendum over the next 3 months so everyone can let us know what they would like. There will be three choices.

1. Leave it as is. On Christmas Eve.
2. Have our parade on the 23rd of December, one day before Rivertons parade.
3. The Friday before Christmas Day.

Please everyone - go to the Tuatapere health and gift shop and write your name in the column of choice. At the end of it all we will publish the results in the following Wanderer

Revive
massage therapy
"Bringing calm and balance
into your life"

Relaxation
Deep Tissue
Sports massage

60 minutes \$ 60.00
30 minutes \$ 40.00

Hot stone massage:
90 minutes \$130.00

MASSAGE **Get in touch with its benefits**

**Alleviates stress and
stress related conditions**

Tight painful muscles

Headache / migraine

Sports injuries

**Pain or restriction in
joints**

Back/shoulder/neck pain

Insomnia

Arthritis

Post operative recovery

Fibromyalgia

And much more !!

MISSION STATEMENT

To provide a comfortable, safe and secure environment in which specialist massage techniques are delivered by a qualified professional therapist on an individual needs basis to clients

I help to rejuvenate, repair and restore the physical and mental health and well being of each client, with the aim of enhancing and uplifting in synergy -

Body, Mind and Soul

**RHODA
KNOWLER**

021 055 6650

Certified Massage
Therapist

1024 Clifden Hwy
RD1 Tuatapere

PAUL ANDERSON BUILDER

**AVAILABLE FOR ALL YOUR BUILDING
REQUIREMENTS, NO JOB TOO SMALL,
COMPETITIVE RATES, REFERENCES
AVAILABLE!**

**Phone: 03 931 9099
Mobile: 027 890 3602**

ATTENTION ALL FIREARM USERS

Those people wishing to sit the Mountain Safety Course can enrol at Tuatapere Service Station with Sid. **LOCATION IS NOW AT THE WAI AU AREA SCHOOL!!**

► You will need to make an appointment to attend the course.

► You will need to know your Arms Code and seven basic rules to pass the course.

► You need to pass the course to obtain a Firearms licence.

Any questions contact "Sid" 03 226 6475 work or 03 225 5588 home.

Bowen Therapy is a holistic form of 'hands-on' bodywork that is gentle and effective. The therapist uses thumbs & fingers on precise points of the body to perform Bowen's unique sets of rolling type moves which stimulate the muscles, soft tissue and energy within the body. These in turn prompt the body to reset imbalances & heal injuries & long-standing complaints, resulting in pain and stress relief. Bowen Therapy is an extremely gentle and relaxing treatment suitable for any age group and physical problem.

Please contact me on 032266778, 02102263733 or s.malinky@gmail.com to learn more about this alternative approach to health or to book a session. These treatments are not expensive – children, pensioners and those not working are half price and I am also open for exchange. I am flexible on appointment times and also treat small animals (dogs/cats). I am based in the Lillburn Valley but also have a treatment room at the Last Light Lodge in Tuatapere (I tend to be there on Wednesdays). I offer vouchers of ½ hour or 1 hour, which would make a great gift for a friend or family member.

I also work at the Environment Centre in Riverton every Thursday so if you would like deliveries of food or products from the centre to Tuatapere please contact me and I will be happy to help if I can.

MONEY PROBLEMS WEIGHING YOU DOWN

SEEK BUDGET ADVICE!

Freephone (0800) 366 387

Invercargill & Districts Budget Advisory Service (Inc)

Ph (03) 218 7001

www.invbudget.org.nz

Home visits are part of our service

Ryal Bush
TRANSPORT LTD

CONTACT US TODAY

Phone 03 221 7192

Fax 03 221 7194

ryalbushtransport@clear.net.nz

- Excavators for General Farmwork
- Laser Guided Drainage
- Gorse Mulching & Land Clearing
- Lane Maintenance
- Conversions
- Effluent Ponds
- Demolition
- 20 Tonne Bulldozer, Roller, Grader
- Drain Ploughing & Alkathene Laying
(Approx 700 deep through majority of ground conditions)
- Nationwide Stock Cartage
- General Cartage
- Bulk Fertiliser Cartage
- Topdressing / GPS Bulkies
- Stock Feed/ Blower Truck

Update from Waiau Health

Flu vaccine is here!

The flu vaccine was issued late this year as the Ministry of Health wanted to include protection against two new strains of flu that have been particularly nasty in the Northern Hemisphere.

This is now done, and we have the flu vaccine in stock.

Flu's can be very nasty and we recommend getting vaccinated.

Flu can be particularly dangerous for the elderly, or those suffering from chronic conditions. For this reason the flu vaccination is totally free of charge for people over 65 and those suffering from chronic conditions. If you are unsure whether you are eligible for a free flu vaccine please check with reception or a nurse.

Quick!
Flu season has
started.
Get your flu
vaccine now.

It's quick and easy.

Book now 22 66 123.

Tuatapere Medical

69a Orawia Road, Tuatapere

Monday to Friday

8:30am – 4:30pm

Ph: 2266 123

Full WOF Health Check Double

Consult + Tests - \$60

Help to Stop Smoking \$35

Nurse double consult

Wart Clinics

3 rd Thurs every month

Podiatrist

Visits regularly – Phone for appt

Physiotherapist

Tuesdays & Thursdays

Tuatapere Maternity

Choose to Birth in your community

Book with your local self employed Midwife:

Isobel Devery 027 226 7020

Choose our famous post natal care, relax and be pampered by our wonderful team of nurses and carers.

PINK RIBBON BREAKFAST
THE NEW ZEALAND
BREAST CANCER
FOUNDATION

Let's Turn
Tuatapere

PINK

Pink Ribbon Brunch

Last Light Lodge

Sunday 17th May, @ 9.30am

Dressing up is not Essential... But is so much fun!

Brunch \$25, \$5 includes \$5 donation to NZBCF
Reservations essential if you wish to secure your seat
RSVP to Last Light Lodge 2266 667
or Karen or Kirsty

PINK RIBBON BRANDED ITEMS WILL BE FOR SALE and
at Tuatapere Health and Gift shop. Raffle prizes
May be left at health and gift shop or Last Light

For More Information Contact:

Karen – (03) 2266082
Kirsty – (03) 2266570

Spot Prizes Raffles

Guest Speaker – Pip Egerton

Waiau Area School PTA Update

HALF MILE CHALLENGE = Thank you to everyone who has taken on the challenge of the Half Mile Challenge, we had over 30 participants in the first week and had over 50 registered in the second week! Some people have bettered their initial time by more than 2 minutes already and there has been a fantastic atmosphere at the start/finish line! Still time to enter, and come along to join in the comradeship, the last challenge night will be Wednesday 6th May.

Coming up the PTA will be selling Disaster Plasters, a box of 50 band aids that are latex free, the children will be going into a competition with the amount of boxes that they sell - these are great quality! More information to come!

Thank you very much, your support is very much appreciated.

**Next PTA Meeting - Monday 20th April
@7pm in the School Library.**

Everyone Welcome.

WEIGHT WATCHERS

Weight Watchers is now in
Tuatapere on **THURSDAY**
nights at 7pm @
Waiau Area School library,
for further details please contact
Shona 2266 260

Southland Community Law Centre
5 Tay Street Invercargill
Freephone 0800 550 800 (outside Invercargill city only)
Free Legal Information and Advice for the Community of Southland
Hours: Monday to Thursday 9:00 am to 4:30 pm

Phone 03 214 3180
Fax 03 214 3170

Friday 9:00 am to 1:30 pm

We have staff solicitors available to represent people in district court (Invercargill and Gore) – if you meet our criteria.

We also provide a free legal advice service with our roster of volunteer lawyers – appointments are necessary.

Our Case Workers provide free information and support to people with problems ranging from employment, tenancy, personal debt, education systems through to legal systems and WINZ.

We run outreach clinics fortnightly in Gore as well as in Western and Northern Southland.

Ring for an appointment.

Under special circumstances we can also do home visits.

All our services are free.

Our services are proudly funded by the Solicitors Trust & administered through the Legal Services Agency and by public donations.

Barrett Shearing

Gage & Priscilla
(03)2266334 or 0275218381

For all shearing & crutching requirements
for old and new clients.

For all your fencing requirements

WESTERN FENCING

SHEEP | DAIRY | DEER

Call BEVAN 0277 413 213 or SCOTT 0274 629 180

Please remember to have ALL contributions for The Western Wanderer to me by the 1st Friday of each month.
Thanks Loretta

Alex Reid Contracting

03 225 5377 or 021 277 5308

MUCK SPREADING

Keenan Orbital Precision Muck Spreader

- * Wintering shed effluent
- * Solid or liquid
- * Calf shed / strawy muck
- * Sedimentation ponds
- * Ditch cleanings

Precision spread these rich
Sources of N, P & K fertiliser

Don't stockpile muck

SPREAD IT!

MILLARS

PLUMBING & DRAINLAYING LTD

- Plumbing
- Drainlaying
- Gas Fitting
- Licensed Builder

Installers of Firestone
EPDM Pond Liners

027 4340 705

Lindsay Stephenson
Dip Phty, Dip MT, Reg
Acup, PG Dip Plehab,
MNZCP (pain management)

Andrea Murray
Dip Phty, Dip MT

Alana Malcolm
BPhy, BPhEd, Reg
Pilates Instructor,
PGCert (acup), Reg Acup

See the friendly team for help with...

- > Back and neck rehabilitation
- > Occupational health
- > Sports injuries
- > PAIN/Steel Pilates for cancer survivors
- > Dizziness
- > Breathing disorders
- > Chronic pain
- > Exercise programmes

Invercargill clinic open late nights
ACC available

Weekly satellite clinics in Tuatapere and Ohai

60 Deveron Street, Invercargill
P 218 6583 F 218 4105
E office@acceleratephysio.co.nz
www.acceleratephysio.co.nz

... are returning to Southland!

*To get the 'BEST' Automotive Electrical
Service & Sales in Western Southland,*

Phone Grant on: 027-911-0123

Mobile Auto Electrics/Battery Sales

(We come to you - \$aving you money & time)

**CLIFDEN
PLAYGROUP**

45 Otahu Eastern
Bush Road
Every Wednesday
10am - 12pm
All mothers and
children welcome
Bring something
small for a chil-
dren's shared
morning tea!
Any queries to
Suzanne Norman
03) 2266 355

BARRETT Ag LTD

For all your Agricultural Work

- Ploughing
- Discing
- Power Harrowing
- Levelling
- Through to Seeding

Please give Kahu a ring on 03 2266 720 or
027 518 3448

**BEN MCMASTER
BUILDING**

Ph: 027 202 7955
benmcmaster@live.com

- Licensed Building Practitioner
- Sheds, renovations & new homes
- Based in Western Southland

You dream it, we'll build it

Gill Contracting

Ground Cultivation

- Ploughing
- Light & Heavy Discing
- Harrowing
- Aerating
- Levelling
- Cultivator
- Rotor Spiking

Sowing

- Roller Drill
- Full Direct Drilling service

Round Balage & Hay

- Mowing
- Raking
- Baling
- Wrapping
- Inoculant
- Hay & Straw
- Carting & Stacking

We also buy and sell Balage and Standing Grass

Call Josh to discuss your Contracting needs

03 225 5146 027 690 7030

WaterForce

Irrigation Systems
Pumping & Filtration
Effluent Dispersal
Water Management

20 Winton Hedgehope Highway, Winton
03 236 9805 www.waterforce.co.nz
0800 4 FORCE (4 36723)

Landscape Garden Design

*What do you want
From your Garden?
Whether building New or Revamping your
existing garden
An over all Plan is essential
Free Initial Site Visit
From a few questions
To get you started
To a full Landscape Design*

Village Green
Garden Design
Tuatapere
Ph Robert 027 9241204

WESTERN ELECTRICAL

2008 LTD Electrical Solutions

Domestic | Industrial | Commercial

Quality Service at Competitive Prices

- New Builds, Rewiring & Alterations
- Dairy Shed, Farm & Industrial Maintenance
- Hotwater Element Replacement
- A/H Call Out Service Provided

Ph 03 225 8974 / 027 439 3787
Fax 03 225 8973

WESTERN
SOUTHLAND
SCANNING

**Sheep & Deer Ultrasound
Pregnancy Scanning**

For further information and bookings phone:

Craig & Veronica Wylie

**418 Clifden-Blackmount Road
RD 2 Otantau**

**Phone/fax
(03) 225 5309
Mobile
(027) 270 3206**

NZ TRANSPORT AGENCY
WAKA KOTAHİ

TUATAPERE SERVICE STATION

20 ORAWIA ROAD
PHONE: 03 2266475

DUCK SHOOTERS

We have in stock now

Ammunition

Callers

Belts

Camo Nets

Face Paint

Gloves and clothing

Ammo Belts

Ear Muffs and Plugs

Cleaning Kits

HYDRAULIC FITTINGS

**WE NOW STOCK A GOOD RANGE OF
CRIMP ON HYDRAULIC FITTINGS FOR
AGRICULTURE HOSES WE CAN ALSO
REPAIR OR MAKE UP NEW HOSES**

MECHANIC WANTED

- Must be honest, reliable and have good communication skills
- Ideally would have AVI/WOF certification

Please apply to Graeme

0274 346831

WE CAN PROCESS ALL YOUR

REGISTRATIONS
ROAD USER CHARGERS
CHANGE OF OWNERSHIPS
VEHICLE EXEMPTIONS
CANCELLATION OF REGISTRATION
CHANGE OF HUBOMETERS
ISSUE NEW PLATES

OPENING HOURS

MONDAY – FRIDAY 8.00AM – 5.00PM

SATURDAY 9.00AM – 12.30PM

CLOSED SUNDAYS AND ALL PUBLIC HOLIDAYS

MENPES

BALING SPECIALISTS

027 222 0991

Agrissentials – Back to Nature to lift Profits!

Hello, my name is Ailsa Broughton. You may know me in my previous occupation at PGGW in Tuatapere. I have been farming and growing food, all my life and have deep concerns about the sustainability of some of our current farming regimes.

I have recently joined the team at Agrissentials, as their Southland Rep and have found the job to be a good fit with my Back to Basics philosophy on life. I have been blown away by the positive responses I have been receiving, to the products that I am marketing direct to the public at wholesale rates.

Agrissentials best on earth fertilisers system, using Rok Solid and Oceans 100, enables you to increase the mineral content and microbial mass in your soil that is paramount for better production.

Rok Solid is made of ground paramagnetic basalt rock, crushed to flour-like texture. It is mixed with seaweed, fish, humates, with microbes added. It is an energised, minerally balanced product, designed and proven, to sustain pasture growth and animal health.

If you have any concerns about conventional, soluble fertilisers leaching into our waterways, give me a call and let me explain the benefits of encouraging pasture to fix nitrogen from the air and supply all micro and macro nutrients and trace elements for good plant and hence, animal health. Your stock will eat less and rest more. You will have less dagging and drenching and better milk production, with less chemical inputs.

Most farm soils being 'fed' by chemical fertilisers are losing organic matter and the ability to hold nutrients and moisture. They are becoming drought prone and pasture growth rates are decreasing, even with applied chemical nitrogen.

Over time correct fertiliser policies, using natural products such as Rok Solid, substantially drought proofs the soil and builds organic matter.

I think more of us need to lead, not just follow. Think harder and expand our horizons beyond our back doors. Give back to the soil that sustains us all.

Agrissentials
Best on earth fertilisers

Ailsa Broughton
Mob: 027 681 1100 A/Hrs: 03 225 5333
Freephone: 0800 THE KEY (0800 843 539)
www.agrissentials.com

The Great Tui Half Mile Challenge

6 Week Challenge

Starts 25th March

Walk or Run

Start at Hump Track Office, Walk/Run up the Half Mile to Corner Papatotara Road and Return. 2.5 km return distance. 6pm START

Each week you will be timed

Your Challenge is to beat your time!

Waiau Area School PTA Fundraiser

\$10/6 weeks adult or \$2 weekly

\$5/6 weeks 5-15 years or \$2 weekly

No Bikes or Motorised Scooters,

Walking Frames and Prams OK

Dates: 25th March, 1st, 8th, 15th, 22nd, 29th April, 5th May.

Contact Kirsty 2266570

Great Fitness Challenge for Rugby/netball/squash/tennis etc...

and School Cross Country

Children are the responsibility of their parents/caregivers.

All participants are to adhere to road rules at all times and to be careful around driveways.

ALEX REID CONTRACTING

03 225 5377 or 021 277 5308

Paddock Cultivation

- * Ploughing
- * Power Harrow
- * Ridging
- * Topping / Mowing
- * Tip Trailer
- * Levelling
- * 5 leg Acrator
- * Discing (from sprayed ground)

LANE GRAVELLING / MAINTENANCE

MUCK SPREADING

SHEARING & CRUTCHING

SHEEP CONVEYOR

Ear-tagging - Udder Checks

Capsule Administration - Moulting

Vaccination - Drenching

Pour-on dipping

Racewell Scales & 3 Way Draft

MOUNTAINS EDGE CABINS MONOWAI

Hunting, Fishing, Mountain Biking, Kayaking
& Tramping Cabin Accommodation

8 Cabins double and single available
\$25.00 per person per night

Full Kitchen Facilities, Showers, Toilets

Playground and Tennis Courts
right across the road

75 Turbine Drive, Monowai
Ph. 03 225 8267

www.mountainsedgecabins.com

Email: mountainsedgecabins@gmail.com

GUEST SPOT!

Military Historian- Bryce Horrell

Bryce Horrell is a military historian who lives at Oreti. He has researched and compiled information on various aspects of our military history. The following is a summary of a presentation given by Bryce to students of St Thomas Aquinas School, Winton on 'Southland Commemorations of the Centenary of the First World War'. Bryce has asked that a project involving collation of 'Portraits of the NZ Expeditionary Force' welcomes contributions from the public at www.fairdinkimbooks.com

"Why does this centenary matter?"

The First World War was a major global event of the 20th century; 65 million troops were in the field, 37 million people were killed or wounded. There was a significant national and local impact of the war. New Zealand's 1914 population was just over 1 million. 103,000 soldiers served overseas, of whom 18,000 died and 41,000 were wounded or became sick. Every local community was involved. The war had a considerable impact on our emerging sense of nationhood.

Southland at Gallipoli 1915: Arthur Ryan

29 years before the fictitious American Private First class James Francis Ryan parachuted into German-occupied Normandy, 8/474 Private Arthur Ryan landed for real with the 8th Southland Company of the Otago Infantry Battalion at ANZAC Cove, Gallipoli. I will therefore discard Hollywood's depictions of combined amphibious operations in preference to the true-life experiences of Arthur Ryan and his fellow Southlanders during the Gallipoli Campaign.

Arthur Ryan enlisted in Invercargill on 18 August 1914. He was not quite typical of the men of the 8th Southland Company. Aged 23, he was one of the younger volunteers whose average was 25; at 5 feet 11 inches was taller than the average of 5 feet 8 inches, and he was one of the few Roman Catholics amongst the majority of Presbyterians. He had also travelled to enlist from Tuatapere, some 80 kilometres from Invercargill. In common with his fellow volunteers he was an unmarried labourer, with limited military training, and bad teeth! Arthur was tall, with a dark complexion, brown eyes and black hair.

At the end of 25 April 1915, Australian and New Zealand troops had pushed as far inland as they could manage against the increasingly fierce Turkish opposition. That evening, with the decision made to stay on the peninsula, General Hamilton's order was clear-dig in. And for the Commander, sitting off shore in his warship, it seemed a straightforward matter of consolidating the beachhead.

For the Southland soldiers, however, the reality was that they now had to construct trenches with little more than a garden tool-the field engineers and the picks and shovels were still far from the front lines. It would take weeks before some of the scrapes and holes were developed into proper trenches and bivouacs. Men also found it virtually impossible to construct effective latrines, or to bury the dead, with such small digging implements. With so many thousands now at ANZAC Cove, and with inadequate sanitation, dysentery soon became rife. By August 1915 the disease took a heavy toll on the Southland Company. Water, of course, was always in short supply on the peninsula. On 25th April, 8th Southland troops were handed cut down kerosene tins full of fresh water to carry with them, but few made it to shore.

From the brief active service entries for Ryan, we can trace his 4 and half months of service at Gallipoli. He landed with the 8th Southland Company at ANZAC Cove at 2.30pm on 25th April. Unable to deploy in a Brigade or in Battalions, smaller infantry units were soon set the task of consolidating the beachhead-turning the tenuous toe hold into a fragile foothold.

For Ryan and the 8th Southland Company, who landed at 2.30 in the afternoon of 25 April, wounded Australian soldiers quickly assured them that they had a job to do-inland from the beach! On 2 May, after the Company had its first wash in a week, the attack on Dead Man's Ridge, between Pope's Hill and Quinn's Post, saw the unit encounter destructive machine gun fire. The Company dug in 30 yards from the Turkish lines and established two short trenches. Sergeant-Major Fred Rogers described it at the time as 'mad, rotten or senseless-or anything rotten you could call it', and the unit was quickly reduced to a fighting strength of 40. They held on for 3 days, cut off from supplies and fighting off Turkish attacks, while given up for dead.

The Company was then taken to Cape Helles, to assist in the attack on Krithia. In the dying hours of the day, the Company advanced towards the Wellington Battalion, past the dead and dying Auckland troops, who had been cut down by machine gun fire while advancing over open ground. The Otago Battalion suffered 102 casualties, one of whom was Private Ryan, shot in the left arm.

CONTINUED NEXT PAGE

When Ryan re-joined the Company on 22 June, they were garrisoning Courtney's Post, with the rest of the Otago Battalion. Here Ryan contracted influenza-or was it a mild case of undiagnosed trench fever? Like many of the company, his health was now severely compromised by the awful combination of disease, diet and the ever present threat of attack.

Ryan returned to duty on 1 August, in time for the August assault on Chunuk Bair. By 11 August, only 4 Sergeants and 25 Other Ranks were left of the original 227 who had enlisted 12 months previously. Lance Corporal Ryan was sent to hospital on 7 September 1915, by when strength of the 8th Southland Company was 46 All Ranks. Within days the 8th and 10th Companies were combined into A Company with a strength of 93 officers and men.

This was the end of Ryan's war-no rescue, no great crusade, just fortitude and endurance in the face of an untenable situation. Diagnosed with rheumatism in September, Ryan was invalided home to New Zealand in 1916. He was still alive to claim his medals, but his fate thereafter remains to be confirmed.

Spielberg's Private Ryan wanted to know if, with his life and family after 1944, he had earned the sacrifice made by his fellow soldiers to rescue him. It is easy to discount this as fiction. Instead, on behalf of our Private Ryan and his comrades, I offer this parting thought from Fred Waite's history of the New Zealanders at Gallipoli.

"One and all made their willing sacrifices for the common good. And that is the message of Anzac to the people of New Zealand: place the interests of the community before the interests of self, follow in the footsteps of the early pioneers, and make New Zealand a sweeter place for the little children." Major Fred Waite, D.S.O., *The New*

Zealanders at Gallipoli, Auckland, 1919.

For them-and now for me-this is the true story of ANZAC."

Bryce Horrell

LIONS 50 YEARS OF SERVICE!

Tuatapere and districts Lions Club recently celebrated 50 years of service to the township and wider community with a function at the waiau hotel.

In attendance was district governor Les and Elizabeth Glassy past district governors Kevin Wall, Ross Cockburn, Sandra Carmichael and Les Johnston,. Other guests included present members and Noeline Campbell and Joyce Erskine plus well wishers.

The club was chartered in 1965 after consultation and encouragement by Invercargill Host members Bill Thompson and Ray Carter who addressed a meeting of local personalities who could foresee the benefits of such a club to their community.

Twenty four residents made up the charter of the club and it was with pleasure that the present president Quinton Donald welcomed back three original members Denn Dickens (charter president) Bill Howden and Les Scott.

Throughout the evening some of the club's many worthwhile projects were recounted from photos by Bill Howden now on DVD including the clubs involvement in providing a free ambulance service to the district. (mentioned was also made of the wonderful service provided by the dozens of volunteers who man the ambulance).

The swimming baths, shifting of the old Merrivale school to become the play centre, scrap metal drives, the Lions caravan providing food for the toheroa Hinters (before restrictions came in), Backwaters Music Festiveal, the profits which were held in trust for the travel costs for young people of the district, Hay drive and our contribution annually to Hospice are but a few of the benefits the club has provided.

During the evening the three charter members cut the anniversary cake made and iced by Leonna Devery.

PDG Sandra presented Lion John Knowler with a Melvin Johns Foundation plaque recognising his contributions to Lions and the wider community—also a membership attainment award was presented to Lion Quinton Donald in recognition of the new members he has brought into the club.

Entertainment included Les Scott's hilarious recount of his and Geoff Erstine's trip home with the new ambulance from Oamaru and the problems they encountered. Tail twister Jimmy Harris and Don Egerton with a no nonsense approach saw a sizeable donation given to the Day activities programem centre,

Sincere thanks must go to Quinton and the staff at the hotel for a lovely meal. The club members are united in their resolve to carry on into the next fifty years and uphold the Loins motto.

"We Serve"

Graham's Police Report

Round up for March

Due to being away on some leave I was unable to submit a report to the Wanderer for the February edition. This report will cover a summary of incidents that have occurred over the last two months. After a quieter January period there has been an increased demand on Police time and the number of investigations undertaken over the last two months.

February

There was a serious family violence incident which occurred in the Merrivale area involving a person being stabbed in the leg with a carving fork causing a minor wound along with wilful damage occurring to property. A 22 year old man who had been living locally at the time was arrested and charged with this matter. In another domestic incident both the male and female party were charged with causing wilful damage to various buildings by smashing a large number of windows at a property where they had been staying on Peace Street, Tuatapere.

Another local man was summonsed to court for careless driving after being involved in a vehicle crash and issued with a further speeding infringement after Police received a separate driving complaint regarding excessive speed in Orepuki Township.

A 19 year old man who had been living in the Merrivale area has been charged with six charges of burglary relating to the theft of petrol and some other miscellaneous items from a number of farms in the Merrivale and Orawia area.

During February Police executed a search warrant for Cannabis at an address in the vicinity of Tuatapere and located a medium sized cannabis growing operation. A 34 year old local man has been charged with Cultivation and Possession of Equipment for Cultivation.

Around late February about 85 new plants recently planted out were stolen from the rear of the Orepuki Tavern. Police have also received a complaint of unlawful interference of a boat trailer parked at an address in the Lillburn Valley. Police are still further investigating ongoing problems with continuing complaints received over a locked boundary gate in the Rowallan area where the locks have been interfered with.

The Invercargill CIB was called to assist local Police with an Arson investigation of a dwelling house being set on fire on Grove burn Road, Tuatapere on the 14th of February. The occupant was away at the time and while the local fire brigade did a fantastic job saving the house from complete destruction the house was severely damaged due to both fire and smoke.

In late February Police responded to what was initially a search and rescue at the Waiau River Mouth when a man's kayak was discovered overturned. Regrettably this did not end up well and a short time later a man who had been staying in the area was discovered dead on the beach side of the river mouth after a helicopter was called in to assist with the search. The matter has been referred to the Coroner's Office.

If anyone is looking for a small blue child's bicycle one was handed into the Police Station on the 20th of February and still waiting for an owner to appear.

March

Police had to deal with a further serious domestic assault matter at Orepuki in March which has seen a 30 year old dairy farm worker arrested and charged. Police have dealt with two other minor domestic disputes during the month in Tuatapere which only required Police attendance.

Two vehicle crashes were dealt with during the month one involving an alcohol impaired driver crashing his vehicle near Scott's Gap and will be prosecuted for drunk driving. In the second matter a car was involved in a minor injury crash on Orawia Road with a mobility scooter crossing the road. The operator of the scooter received minor abrasions and received medical attention. In other driving related matters a 54 year old man has been summonsed to court for drink driving after being stopped near Tuatapere. A 19 year old man had his vehicle impounded and charged with driving while disqualified after being caught driving in Tuatapere.

A farm in Orepuki has become another victim in an increasing number of fuel thefts that have been occurring at rural properties over the last few months. Over the space of about 2 weeks they had a substantial quantity of diesel removed from their farm tank. A cautionary note to people who have their own fuel tanks you would be well advised to take adequate prevention measures to prevent this type of theft, ensure your tanks are locked up and located in positions that can be monitored easily. It is the type of theft that often occurs without people being aware it has taken place until much later when the tank runs dry, leaving you with no fuel, out of pocket and very little evidence for the Police to work with investigation wise. If anyone has been the victim of this type of offending recently and they have not reported it to Police, if you can do so, this enables us to have an accurate picture of what is occurring.

A local youth became the victim of theft while swimming in the river near the Tuatapere domain with an offender stealing his cell phone which had been left unattended on the bank.

Police have received three separate complaints of unlawful hunting relating to activities that have occurred on three separate farms in the Lillburn Valley area and one on the Papatotara Coast Road. With the roar upon us and increasing numbers of hunters about please make sure you respect land owners rights and don't let buck fever lure you into trespassing and hunting unlawfully; there can be serious consequences for offences including prosecution and losing your firearms licence. If people experience any problems with unlawful hunting please contact us so we are aware where the problem locations are.

Tuatapere Police are also currently investigating an arson complaint received from early March relating to a hut in the Rowallan area on private land located at the rear of a farm which was burnt to the ground.

If you have any information regarding any of the investigations currently being dealt with by Police feel free to drop in and see us or give us a call at 03 226 9020.

Graham Parsons