

The Geraldine News

Ngā Pūkōrero o te wiki ki Raukapuka

ESTABLISHED 1992

THURSDAY 14 APRIL 2016

3255 copies delivered each week

WHERE THE FOODIES CHOOSE TO SHOP
PREMIUM QUALITY
GERALDINE BUTCHERY
MEAT & SMALLGOODS

**PRIME BEEF
RUMP STEAK**
\$14.99/kg

**FRESH LAMB
LEG ROASTS**
\$10.99/kg

SAUSAGE OF THE WEEK
Beef merlot and cracked pepper

.....
All small goods made on premises.

6 WILSON ST, GERALDINE ♦ PH 693 8538

Royal India

Buffet Night
Monday 25 April
\$20 per person
Three curries to choose from
Eat as much as you can
Bookings essential
Contact 693 8877

Village INN

**ENTERTAINMENT
FOR APRIL**

Saturday 16 April
Saturday 30 April
THE MISFITS

QUIZ NIGHT
Wednesdays at 7pm

**SUPER LIQUOR
BOTTLE STORE**

This week's
Super Sonic deal
Appletons Estate Rum 700ml

\$34.99
Thurs – Sat only

**Courtesy coach available
Friday-Sunday**
Ph 693 1033

Whare Piki opens at Preschool

Whare Piki, Geraldine Preschool's new learning space for older children, was opened last week.

Board of governors member Bianca Sheed, above left, says the room's name means "to rise up."

It is apt - Whare Piki's day-to-day purpose

is serving the needs of children preparing for life beyond Preschool; more broadly, it's an expression of the centre's Enviroschools kaupapa, which concerns sustainability and children's empowerment.

Head teacher Sue Cooper, above right, says the children are already leading the

way in Whare Piki. They have established the room's guiding principles: "To be a good friend; to be kind and gentle; to respect the environment; to look after the toys; and to walk when you're inside. They even organised this whole opening party," she says. "They really own Whare Piki."

Jan Finlayson

World Cup in town; Roosters on a mission

The Rugby World Cup is on tour and was on show at Geraldine High School last week. Local players took the chance to pose with the most prized trophy in world rugby.

Meanwhile grassroots rugby is gearing up right here and the true exponents of the game are readying themselves.

The Raukapuka Roosters are preparing for another season of Golden Oldies rugby, starting with a bus trip to Dunedin to watch a Highlanders/Crusaders clash. Roosters'

captain Grant Wardell says the trip is more of a fact-finding mission. He hopes they can bring home some moves to suit his team's fast-paced style. The Roosters would welcome some new players as some of the more senior members of the squad are nearly eligible for the pension.

"We need a new generation of players. Some new blood."

Grant says the Roosters emphasise enjoyment. Special effort is put into the

after-match function. All applicants will be considered; players don't need to pass a fitness test to join.

Families are encouraged to come along to share the thrill of seeing their husbands and fathers reliving their glory days on the field. The Roosters have six games scheduled, with at least a two-week gap between games for recovery and honing of skills.

Interested in joining? Call Grant on 693 9830 or Gerald Burke on 697 4860.

Reward yourself with the home you've always wanted and 8,000 Fly Buys Points.*

* Terms and conditions apply.
See flybuys.co.nz

Jennian
HOMES
Your personality Our expertise

Jennian Homes Mid & South Canterbury

Ashburton Office,
6 Park Street, Ashburton
T 03 307 7308
E midcanterbury@jennian.co.nz

Timaru Show Home,
287 Hilton Highway, Timaru
T 03 688 0146
E southcanterbury@jennian.co.nz

0800 JENNIAN jennian.co.nz

pink batts
MORE THAN COMFORT

UPDATE YOUR INSULATION REQUIREMENTS OR NEW INSTALLS

FOR: CEILINGS, WALLS AND FLOORS
ALSO CYLINDER WRAP

Visit us at:
168 Talbot St. Ph 693 9397

GERALDINE

How you can get those painting jobs done *now* call...

Steve Jones Painting

Interior, Exterior, New or Old,
Town or Country (Temuka and Geraldine),
Pre re-paint repairs undertaken,
Gib Stopping, Wallpapering

**QUALITY AND PROFESSIONALISM ASSURED
ALL WORK CARRIES MY PERSONAL GUARANTEE**

As local as local is
"Ring me first
- you'll be so glad you did"

**Phone
027 651 4140**

Find a better quote anywhere
and I will beat it by 10%

The BREWERY

Now Available! Award winning PORTER (2015 Brew)

Geraldine-Fairlie Highway
Approx 7 minute drive from Geraldine (heading towards Fairlie)

Open 7 Days (from 9am)
Late Nights —Friday & Saturdays

Phone (03) 697-4959

CONTACT US

Ph 0800 693 800
fax 03 525 8699
geraldinenews@ihug.co.nz

Requests for submitted articles: phone *The Geraldine News* at least two weeks prior to event. Usual deadline for all items: Noon Mondays. Agents: Hammer Hardware. Advertising costs: Classifieds: 50c/word. Display ads: contact us for details. While every effort is made to ensure the accuracy of information in this publication, The Geraldine News does not accept any responsibility for errors or omissions or for any consequences arising from reliance on information published. The content of submitted material is not necessarily endorsed by the owners. The editor reserves the right to make final decisions on layout of submitted ads. Copies can be bought and we have a subscription service.

Local MP commemorated in road name

Flatman Road, Woodbury and probably Flatman Crescent, Geraldine get their names from Frederick Robert Flatman (1843-1911).

Mr Flatman was a New Zealand member of parliament in the Liberal Party for 15 years. He represented the Pareora electorate from 1893-1896 and the Geraldine electorate from 1896-1908.

Before he began his political career, Mr Flatman was a farmer. He was born in Suffolk, England and grew up on his father's farm. He set sail to New Zealand on the *Mary Ann* and arrived at Lyttleton in 1862. Shortly after his arrival, he headed to South Canterbury and worked on Mr Cox's station. A few years later, in 1865, he diversified and went into business as a storekeeper in Geraldine. He then began a partnership with Mr Robert Taylor in a sawmilling business and the general store at Woodbury. These two gentlemen provided the site for St Thomas' Church, Woodbury in 1877 and there is a memorial window to Mr Flatman in the church.

Mr Flatman seems to have been a very involved community man. He became a member of the South Canterbury Board of Works in 1876 and for 19 consecutive years was a member of the Geraldine Road Board. He was also a member of the Timaru Harbour Board. Mr Flatman was a master mason and belonged to the first Geraldine Masonic Lodge.

In 1892, the Flatman-Taylor partnership dissolved and Mr Flatman returned to farming at his home, Summerlea, in Woodbury. Here he farmed sheep and grew grain on about 900 acres. However, his community service continued and in 1896 he began his political career as an MP which ended three years before his death.

Mr Flatman died after a short illness on 21 September 1911 and was buried in Woodbury cemetery.

The *Lyttleton Times* describes Frederick Flatman as an MP "not of the ornamental type, but plain, blunt, possessing strong convictions, straightforward manners and simple directness of speech. He also acquired in three years a surprising grasp and mastery of political questions. He was certainly the best of the South Island farmer members – perhaps the best in New Zealand. He was a fine man."

Jo Bates

Frederick Robert Flatman (1843-1911)

Peter Young APPAREL

FOR ALL YOUR MEN'S LEVI'S

28 Talbot Street, Geraldine. Ph 693 7118.

Masport Heating FIRE SPECIALISTS

NEW HEATING SHOWROOM IN GERALDINE

INTEREST FREE FINANCE AVAILABLE*

Call Laser Electrical
Geraldine & Temuka
0800 527 374

Talk to Travis and the team for expert advice, competitive quoting, fire consents and a safe fire installation in your home.

GERALDINE SHOWROOM OPEN: MON-FRI 8AM - 5PM
TEMUKA OFFICE OPEN: WEDNESDAYS 8AM - 5PM

Laser Electrical
17 Peel St, Geraldine 03 693 9399
44 Vine St, Temuka 03 615 6622

www.laserelectrical.co.nz 0800 LASER 4 U (0800 527 374)

QUALIFIED ARBORIST

Experienced arborist available for all your tree pruning and removal needs.

Phone Li Tane on 022 308 1858 or
email: info@arborculture.co.nz for a free quote.

RECEPTION SPECIALIST SERVING GERALDINE

RECEIVE THE HIGHEST QUALITY PICTURES FOR YOUR LCD - PLASMA - LED TV

Your local Freeview Digital TV installer

- Pre-wire of new homes
- TV and DVD tuning, FM aerials
- Extra TV and phone points
- TV wall mounting
- Home theatre installation

ASHBURTON TV & AUDIO LTD
CONTACT: 03 308 7332 • 027 277 1062

BROKEN WINDSCREEN?

Geraldine - We Come To You!
Twice Weekly, Quality Guaranteed, Locally Owned

Glass Specialists

Visible Quality, Clearly Better
23 - 25 Theodosia St Timaru. Call 0800 441-331

Kathryn Hayhoe's long road to Geraldine

Kathryn Hayhoe's home was lively with family and guests, and the complementary threads of midwifery practice and husband John's Anglican leadership, when The Geraldine News visited.

It's a busy, optimistic engine room that mirrors Kathryn's diverse background.

Kathryn describes her life as that of a juggler. "If I've got any skills at all, it's as that juggler – I'm a mother, midwife, Christian, hostess, friend to the community... in no particular order," she says. Locally, Kathryn is best known as a midwife, but, telling of her life prior to arrival here 10 years ago, she describes an unexpected portfolio of experience that underpins her vocation.

She was 11 when her parents packed their five children onto a yacht and left England with destination uncertain but eager for a different life. That life presented itself in Brazil, where her father established a boat-building business. With "a good library, an enquiring mind and an international, multi-lingual community living about us", Kathryn amassed an education that was authentic and abundant, albeit "patchy".

However, "It didn't have the currency." So, back in England seven years later, without qualifications needed to pursue the philosophy, history and theology that fascinated her, she found herself studying nursing – then less demanding of formal eligibility – and discovered "it suited me perfectly".

Nursing threw open a succession of doors, Kathryn says. Midwifery study followed and, shortly after, entry to the military. "I joined the British Army – the Queen Alexandra's Royal Army Nursing Corps – and they sent me to Germany, Cyprus, Angola..."

"In the army, I was part of a family with strong values, clear rules [and] lots of challenges. I was working as a general nurse in battlefield trauma and triage." She was also a midwife to army officers' wives.

Skills acquired in Kathryn's free-ranging childhood came into play and turned the unconventional education that earlier thwarted her into a very real advantage. Portuguese-language fluency led to a senior interpreter's role in the British-led United Nations peacekeeping operation in former Portuguese colony Angola and her sea-going experience was put to use

After a peripatetic childhood and wide-ranging career in the British Army, Kathryn Hayhoe's roots are well-anchored in Geraldine and rural midwifery. Photo: Jan Finlayson.

teaching soldiers to sail.

She became Captain Stevens [her maiden name] and then Major Stevens. She also met and married then-construction manager and to-be priest John Hayhoe.

"There were people who thought Major Stevens was never going to settle down." Her first child's birth was a further departure from the known. "Prior to that, no other regular serving officer on a full commission had had a baby."

Doors closed; others opened. "The time had come to say that I didn't want the career as much as I had once wanted it." New Zealand beckoned, John gained the Geraldine parish leadership role, and "In 2006, I stepped off a plane as a permanent resident of a country I'd never visited."

Now, "I've been in Geraldine longer than I'd been anywhere else before." I had a childhood that was punctuated by dramatic change and I wanted to give my own children roots; they'll have a sense of belonging."

These days, Kathryn is a lead maternity carer, the only midwife in Geraldine, and she is unequivocal that there's no place she'd rather be; no vocation a better fit. "I love being a rural midwife. It's an extension of being a wife, a mother [and] a member of this community."

Jan Finlayson

NEWS IN BRIEF

Letters

Spud Digging Day

We had a heap of seed spuds donated to us, so we've been growing them for the community and now they're ready for harvesting. Come along and dig some spuds to take home this Sunday 17 April, 3pm, 853 Winchester Geraldine Rd (opp Stonebridge).

From the Incredible Edible Team

Go Geraldine

As a member of the small group that founded Go Geraldine I find it disappointing to read about the sad mis-management of the Christmas Parade Committee (GN Letters 31/3/16 and 7/4/16). It is evidence of talented volunteers departing because of an unsatisfactory operating environment. This is not the first time this has happened.

The organisation started with a good range of events including the revived Christmas Parade but has not advanced with as many district promotional events as anticipated. Unless there is more innovation with new and existing events, Go Geraldine is unlikely to be able to justify its membership and sponsorship fees.

Surely it is time for new management blood in Go Geraldine in the best interests of the whole Geraldine District. How many times has the current chair been recycled? There is an amazing range of talented people in the district that should be encouraged, not discouraged, to participate in community service via Go Geraldine in the public interest.

Roger Payne

Ed. Go Geraldine declined to respond.

Submitted photos

We love receiving digital photos for *The Geraldine News*. Sometimes, however, we cannot use the photos because the resolution is too low.

If you are taking a digital photo with a camera or a cellphone, please ensure that the photo is a minimum 3meg and do not downsize the photo when emailing.

Marg Braggins, *The Geraldine News* manager

The Geraldine News welcomes letters to the editor. Letters should be emailed to us, or printed/typed, and must include the writer's full name, home address and daytime phone number. Letters will be printed over the name of the writer; names are withheld only when compelling reasons can be established. Letters should not exceed 250 words. All correspondence is at the discretion of the manager, who reserves the right to decline, edit, or abridge letters without explanation.

Marks

electrical services

Mark Worden

Appliances-REPAIRS & SERVICING

Mbl. 0220 689 569 Wiring- DOMESTIC & COMMERCIAL
Ph.03 693-8906 Heat Pumps- SUPPLY & SERVICING
Geraldine Freeview Installation

Free Quotations
Efficient Personal Service
Special Rates for Pensioners

Your new home is ready for you to move in - right now!

At McKenzie Lifestyle Village in Geraldine we are offering you the rare chance to sign up for a re-sale home. You will have the same quality lifestyle in a home refurbished to our usual high standards, your dollar will go a little further, and it is available right away.

Call David Connolly now on 03 693 8340 for an appointment to view.

GERALDINE GARDEN CENTRE

Blueberry Bushes

Fresh stocks of several different types of blueberries. Need two different varieties for pollination.

Broad Beans

Plant seed now for harvest in spring and early summer. Three varieties available.

Daphne Perfume Princess

The earliest and longest flowering of all daphnes. Profusion of large blush pink sweetly perfumed flowers.

Gardening column proudly supported by
Geraldine Garden Centre
13 Wilson St. Geraldine Ph. 693 9582

Geraldine Glass

Local and proud of it
Repairs New Glazing

RETROFIT DOUBLE GLAZING SPECIALISTS

Shower screens/safety glass
Tractor cabs / caravan windows
Pet doors / mirrors / perspex

For all glass requirements
Geraldine gl@ss
3 A Talbot St Geraldine
03 6939927 / 027 2608458
email: geraldineglass@clear.net.nz
web: www.geraldineglass.co.nz

GERALDINE TIMBER PRODUCTS AND
Quality JOINERY
DESIGN & INSTALLATION
PH (03) 693-9598 *Paul Antridge*

PATTERSON

PLUMBING DRAINLAYING

Mark Patterson

PENSIONER RATES / QUOTES
DRAINAGE / NEW HOMES
ALTERATIONS / SPOUTINGS
LOG FIRE INSTALLATION

PHONE 03 693 9625
MOBILE 0274 353 657
23 GEORGE ST. GERALDINE

NEED TO MOVE SOME DIRT?
BIG SMALL
WE MOVE IT ALL

Our services include:
• Trenches
• Siteworks
• Building foundations
• Vegetation clearing/control
• Landscaping
• Cleaning out dairy sheds

CALL US TODAY
Denys - 027 686 2237
Jared - 027 277 9519
or 03 692 2963 (ah)

GROW YOUR OWN: Rocket fuel

Cup of compost tea anyone? You would struggle to enjoy this cuppa yourself. Your plants, on the other hand, will think it's Christmas if you pour this concoction onto them. But this isn't just any old cup of compost tea.

Many compost teas are anaerobic (lacking oxygen). They smell awful and may contain anaerobic pathogens (such as *E. coli* and root-eating nematodes). This brew on the other hand has oxygen pushed through it continuously, which keeps it aerobic (oxygenated) so we breed the good guys: bacteria, beneficial nematodes, protozoa and fungi that assist our garden. It's called "actively aerated compost tea"; a magical mixture of high-quality organic compost, molasses, dechlorinated water and air. It smells sweet and almost drinkable.

The tea is cheap to produce and simple to apply directly to your soil and plants. These beneficial micro-organisms put the microbiology back into your soil, nourish the soil food web and help grow healthier, more robust plants.

So how do you make this liquid gold? Begin by dechlorinating water (chlorine kills the bacteria we want to breed in our brew). Then add molasses; this food allows the microbes to eat, be merry and multiply. Add organic compost, or as close to as possible, as inorganic substances can kill the microbes we want to multiply. Lastly, an air pump continuously pushes air bubbles through the water. This is the magic part – thanks to the constant aeration action, the microbes in the compost are stripped out and go into the water. The aeration action keeps the micro-organisms aerobic, and they have a field day feeding on the molasses and multiplying.

We've been experimenting with this tea and have had fantastic results – it literally brings your soil (and subsequently your plants) to life.

You need:

The brewer: a 30-litre bucket with an air pump installed in it.

Water

1 cup organic molasses

2 cups of organic compost

How to make:

Fill bucket with water, allowing around 20cm of free

A fresh brew of actively aerated compost tea. Photo: Rebecca Lees.

space at top.

Start air pump and run for an hour to dechlorinate water.

Add molasses and run for an hour, then add compost and keep running continuously for 48-72 hours. If the air temperature is 20 degrees, 48 hours will do. On colder days run it for around 72 hours.

Strain and apply immediately to plants (use a spray bottle to direct onto leaves or a watering can for around plants). You can't apply too much of this tea.

Rebecca Lees

AORAKI KERB & CHANNEL LTD

Using only high quality certified concrete, Aoraki Kerb & Channel specialise in:
Driveways • Car parks • Garden edges
• Machine-laid continuous kerbing

With experience across small and large commercial and residential projects, we can cater to any of your concreting needs.

P. 0800 688 000
E: mark@aorakikerb.co.nz
W: www.aorakikerb.co.nz

Garth Payne

ELECTRICAL

MOBILE 027 2009619
38 Sherratt Rd, RD 21, Geraldine
AH. 03 693-9124
FAX 03 693 7420

DESIGNS & FRAMING
LIKE IT - FRAME IT - LOVE IT

Annette P Coulter

All framing is produced using conservation-grade products and techniques, including the specialty process of stretching & lacing of tapestry, cross-stitch and any other needlecraft, 3D shadow boxing a specialty, with a huge range of the latest frames and matboards to choose from.

Prompt efficient service a guarantee!
199 Stafford Street, Timaru.
Ph 03 688 0438 or 021 135 0151
HOURS: Monday-Friday, 9.30am-5.00pm

THE PARENTING PLACE.com

Can your child cook yet?

When children learn to cook, the whole family benefits. Children love the mastery and confidence that comes with cooking – learning new skills feels good. Children are also more likely to try a new type of food when they have been involved in preparing it. Children can be more intentional about eating well when they are part of choosing the meal and cooking from scratch.

Any downsides? Some mess in the kitchen and some failures are inevitable but the upsides are definitely worth it.

Imagine your meal cooked for you, muffins in the tin, and a deeply satisfied young person who is also less likely to moan about your cooking.

HAIR 'N' MIND
172 Talbot Street. Ph 693 7951.
Next to the Vintage Car & Machinery Club

Is your hair feeling dull?
Come and refresh and add shine to your colour.
Tue & Thu 9 till 8. Wed & Fri 9 till 5.30. Sat 9 till finished.

The Geraldine News

Keep your family in touch with what's happening in their home town
www.geraldinenews.co.nz

GPS celebrates sporting achievements

Great teamwork and great results by Geraldine Primary School students. Left back: Kristin Schoneveld, Emily Coleman, Maelle Rossignol, Charlotte Orange and Lydia Hanrahan. Left front: Cody Roberts, Scott Robertson, Ben Wyborn, Jack Boorer-Lilley and Carlos Johnson. Photo: Jo Bates.

Geraldine Primary School (GPS) is celebrating some remarkable sporting achievements by their nine and 10-year-old students.

At the South Canterbury primary schools' triathlon held at CBay, Timaru on 17 March, the mixed-age girls' team came first and the boys second. Principal Andrew Leverton says, "I think it is very good for our kids to compete against South Canterbury schools, and to get Geraldine on the podium for both teams is fantastic. They are really great kids and quite humble at the same time."

Murray Davidson, deputy principal and sports co-ordinator, says, "Our top fliers as individuals are Kristin Schoneveld (10) and Jack Boorer-Lilley (9) who both came second. It is awesome; really cool."

Although obviously happy with their results, the students are modest about their achievements. Kristin says she "was not even expecting to get a place". Due to a few inaccuracies in recording times, Jack had to wait quite a while before he heard he had come second. "I was very happy. I was three seconds behind the guy who came first."

Kristin explains what the team had to do in the triathlon. "We did a 50-metre swim, ran down the hill for a 1.4 kilometre run then get our bikes and bike 1.6 kilometres around a course on the grass around cones and then we had to transition and sprint 20 metres to the finish line." Transition means completing the changeover from one event to another

as quickly and smoothly as possible. Each competitor has to put on or take off a top, shoes and helmet to be eligible for the next stage.

Local resident Lynda Brodie, the Geraldine Combined Sports KiwiSport co-ordinator, worked with the students before the event to help them complete smooth transitions. Ben Wyborn (10), a member of the boys' relay team, says, "We did the training the day before the race; the next day we did the real thing."

Many of the triathletes also excelled in the South Canterbury schools' swimming sports, held at CBay, on 1 April. Both the under-9 and under-10 year-olds' relay teams came first and the under-9s managed to break the record by 11 milliseconds. That record had been set the previous year by the GPS under-9 relay team.

Individual achievements include Jack who got three firsts, Emily Coleman two seconds, Charlotte Orange one first and one third, Kristin two thirds, Ben Wyborn and Carlos Johnson got one third each and Maelle Rossignol two fourths and one fifth.

Mr Davidson says, "We have champion teams for our age groups. I would like to expect these individuals carry on representing their school at South Canterbury events because they are certainly enthusiastic and they certainly enjoy it or they would not be doing so well."

Jo Bates

NEWS IN BRIEF

Top six Ukefest in the world

In the just-released summer issue of *Ukulele* magazine Geraldine Ukefest has been ranked in the "Top Six Not-To-Be-Missed Ukefests In The World".

The magazine says that: "Technically, it's winter in New Zealand, but Geraldine—a picturesque village in the heart of the Canterbury region—is hardly a bad way to spend your summer vacay. With temperatures averaging 10°C in July, Geraldine will have you reaching for your warmest sweater, but don't forget to pack your favorite hat, wig, and lei—this is a kooky uke fest, after all.

"Geraldine is a prosperous farming area at the foot of the wild Southern Alps, making it an ideal place to eat local, then burn off those calories on the ski slopes. It's also an artistic haven, so save room in your luggage for souvenirs of the arts and crafts variety."

Submitted

Paddon debuts new Hyundai rally car at Otago

Geraldine rally driver Hayden Paddon and co-driver John Kennard had the perfect debut in their brand-new New Zealand-built Hyundai i20 rally car.

The pair drove their way to a fifth outright win in the Rally of Otago at the weekend.

Paddon and Kennard blitzed the New Zealand Rally Championship field to win the two-day 40th anniversary Otago Rally by 9 minutes, 22.1 seconds from defending New Zealand Rally champion Ben Hunt and third-placed David Holder, who competes in Paddon's former championship-winning car.

Paddon and Kennard are home between international events to launch the first New Zealand-developed Hyundai rally car.

"It was pretty much the perfect debut for the new Hyundai," said Paddon.

Submitted

Tievoli Trading

NEW BUSINESS IN GERALDINE!

Purveyors of Old & New Homewares & Garden Art

Ambretti
CC Interiors
Retro Collectables
Old Tools
Quirky Garden Art

NOW OPEN:

10 – 4ish Saturdays, Sundays
& Most Other Days

Tievoli Trading 76 Talbot Street
(opposite Barkers)
Ph 0274 313 362

Dale Lilley Plastering

For all your interior plastering needs

Ph 027 313 8338 Hm 693 9013

SIMPSONS FLOORING XTRA

FREE MEASURE & QUOTE
WITH AWARD WINNING
SERVICE IN YOUR AREA

"BEST SERVICE...BEST PRICE"

0800 4 FLORX
flooringtra.co.nz

102 HILTON HIGHWAY, WASHDYKE, TIMARU P: 03 688 2829 donsimo@flhug.co.nz

M & G AUTO CENTRE

Malcolm Main

A	13 PEEL ST GERALDINE
P	03 693-9664
F	03 693-9692
M	027 208 7590

FOR ALL YOUR MECHANICAL REPAIRS, TYRE REQUIREMENTS & WHEEL ALIGNMENT

TOYOTA
PARTS & SERVICE CENTRE

Castrol
OILS

Firestone
TYRE OUTLET

Geraldine Auto Restorations

34 High St
Geraldine
Ph 693 1401

Dedicated WOF inspector
Waiting room available or
Pick up and delivery of vehicle
All mechanical Repairs
Servicing of all modern vehicles
Prompt efficient service
National Superannuation card
holders now get 15% discount

The team who cares about your car.

RESULTS

GOLF

Geraldine District Golf Club. Tuesday 5 April. National Teams event. S Silcock 90 16 74, M Gregan 110 36 74, D Kenny 88 13 75, R Harper 101 25 76, S Bensemann 91 14 77, M Crooks 129 52 77, B Clarke 107 30 77, J Kidd 125 47 78, M Blackmore 100 22 78. 9 Holes: C McPherson 73 26 47, L McIntosh 61 14 47. Twos: S Bensemann, B Clarke. Nearest pin: D Dewe. Nett birdies: M Gregan, S Silcock, R Harper.

Saturday 9 April. Medal competition. Senior/Intermediate: D Goodwin 78 12 66, S Gately 74 6 68, K Stevens 77 9 68, B Cleveland 84 14 70, G Leary 87 16 71. Junior: A Michel 88 23 65, M Cooper 90 23 67, J Worner 88 21 67, C Paton 85 17 68, M Kohalmi 96 28 68. Women: Stableford: M Campbell 38, J Lawson 36. Twos: N Collins, A Michel, I MacDonald 2, K Stevens. Nearest pin: S Gately, J Lawson.

Grande Vue Golf Club. Sunday 10 April. Stableford round. Men: D Stenhouse 87-31-56, 48 M O'Malley 82-21-61, 45 C Patrick 73-12-61, 43 J Patrick 73-10-63, 41 G A Patrick 80-15-65, 39 Giles Patrick 78-13-65, 39 A Muff 80-15-65, 39. Twos: A Muff, J Patrick, D Law. Nearest pin: J Muff. Ladies: S McShane 98-29-69, 38 C Seaton 93-26-73, 33 J Patrick 111-37-74, 32 F Lambie 99-23-76, 30 V Patrick 110-32-78, 30. Nearest pin: C Seaton.

BRIDGE

Thursday 6 April. Orari Handicap Pairs 1. N/S: G Sullivan & P Taylor 60.16%, J O'Brien & M Thatcher 52.99%, E Lyon & F Numan 51.90%. E/W: J Bruce & G Ellis 57.86%, J Riley & B White 57.60%, J Meijer & S Craig 56.23%.

RECENT AGM / Hui ā tau - Nō nā tata nei

ORGANISATIONS may have their new committee members' names printed in this column for free if emailed to geraldinenews@ihug.co.nz

PUBLIC NOTICES / Pānui a whānui

SUPPORT Group for Parents of Teenagers in Transition. I'm forming a group for parents who simply require a place to share their experiences and to know that they are not alone with the challenges of parenting teenagers, in these rapidly changing times. Please ph Lara for more information 692 2889 or 022 041 7480.

YOU ARE INVITED! Living Waters Christian Fellowship, a non-denominational authentic christian fellowship, meets every Sunday at 10am at the Orari Domain Hall in Orari. A meaningful time of worship and a special children's time every Sunday. Grab a comfy family couch, enjoy a Living Word and experience what Christianity is really all about. Come and see for yourself what God is doing. We look forward to welcoming you. Enquiries: 693 8056 or 03 688 8702. www.headingforhim.com

LIVING WATERS. In-depth Bible Study, Wednesdays at 7pm, the Orari Hall, Orari. Ph 03 688 8702.

MCKENZIE Lifestyle Village, 33 Connolly Street, open this Saturday and Sunday, 11am-3pm.

TRADES AND SERVICES / Mahi a ratonga

MCCULLOCH chainsaws 14" \$299, 18" \$399 at Geraldine Hammer Hardware.

CHIMNEY sweep. Don't get caught out by the cold, get your annual chimney clean and your fire serviced before winter is upon you. Ph Dan Mckerrow, Chimney Sweep & Repair, 021 118 7580. Please leave a message.

GARDEN maintenance, rose pruning. Ph Delia 022 327 8066.

PAINT. We can tint most other paint company colours at Hammer Hardware ph 693 7312.

SIGNS for all your signage needs, digital printing, vehicles, boats etc. Ph Geraldine Signs 693 8527 or 027 439 2308.

PAINTER/decorator available now. Workmanship guaranteed. Ph Peter Booth 03 615 8469.

VAN Coffee. Geraldine-based mobile espresso. Bookings ph lan 021 187 8095.

PAINTING your roof? We have a roof paint for you, from just \$120 per 10 litres at Geraldine Hammer Hardware.

SHOE repairs. Geraldine Hammer Hardware are agents for Cobblers Glenn's Repair Bar.

FASTWAY Couriers. Send a shoebox-sized parcel up to 2kg anywhere in NZ for just \$12.50. Satchels available at competitive pricing at Hammer Hardware. Ph 693 7312.

COMPOST, 40 litres, two for \$12 at Geraldine Hammer Hardware.

RATS, mice, spiders, flies, borer, wasps, fleas etc. Grain fumigation. Domestic and commercial pest control. Ph Craig's Pest Solutions 693 7263 or 0508 427 244.

ACCOUNTING services, tax returns, book keeping, registered tax agent. Ph Raylene 693 7163, 027 274 3264.

DOUBLE glazing enquiries. Ph Geraldine Glass 693 9927.

PAINTER. Geraldine-based. Friendly professional service,

TRADES AND SERVICES / Mahi a ratonga

good rates, excellent local references. Ph 693 9803 or 027 962 4841.

AUTO parts and accessories. North End Motors, ph 693 8673.

ZINC garden bed just \$69.99 at Geraldine Hammer Hardware.

CAR troubles? Prompt repair contact Geraldine Auto Restorations, ph 693 1401.

STUMP GRINDING SOLUTIONS will be in your area soon. If you require our services to grind out those unwanted tree stumps and roots, ph Paul 021 232 3099 or 03 688 7244.

NATIONAL superannuation gold card discount, 15% at Geraldine Auto Restorations, ph 693 1401.

CAR grooming. North End Motors, ph 693 8673.

CLOTHING alterations, mending, creations. Ph Raylene 693 7163.

FAULTY sliding door rollers need replaced? Window catches no longer secure? We can replace these and get your house secure again. Ph Geraldine Glass 693 9927.

BROOKSIDE Boarding Kennels. Farmstay for dogs. 208 Woodbury Road. Ph 693 9929.

SPYWARE /malware/virus removal. Geraldine Computer Solutions. Ph 693 9496.

TRAVEL broker, Sue Hammond. Ph 693 9141. Email: sueh@thetravelbrokers.co.nz

WEBER BBQs at competitive pricing from Geraldine Hammer Hardware.

Paul Shatford

- Qualified local carpenter and joiner
- Gib-stopping, painting, etc
- Free quotes
- Competitively priced
- All work guaranteed
- References available

Ph 027 930 9768 or 03 693 8829
e: shatford33@gmail.com

Thinking of...

A NEW HOME
RENOVATING
RESTORING
FARM BUILDINGS

Build on it

BY CONTACTING

G.J. ALLAN
BUILDER

QUALITY WORKMANSHIP OVER 30 YEARS LOCAL EXPERIENCE

Ph 027 580 5665
A/h 03 693 9099
RD 21, Geraldine

CLAAS Harvest Centre

FINANCIAL PLANS TO SUIT YOUR BUSINESS - FROM JUST 2.9%

SUPER TURFMASTER 3800

Belt driven (new main belts). 3.8M working width, 5 x rotors, C/w 3 mower knives per rotor.

\$4,000

BOGBALLE SPREADER

2003, 3 point linkage, high spec machine with scales, will do 24 meters. Was \$12,500

\$9,500

AMAZONE ZAM ULTRA

2012, 4200L capacity, Amados controller, OM-24-48 spreading discs.

\$21,750

MASSEY FERGUSON 6270

1999, 7155Hrs, 115HP, 3 remotes, front end loader - Pearson 20-39, C/w bucket. Was \$36,750

\$29,500

CLAAS ARION 520 CIS

2011, 4250Hrs, 127HP, Stoll FZ 40.1 loader & hydrofix, climate air, electro pilot. Was \$67,500

\$62,000

MERLO P34.7

2013, 6662Hrs, hydro transmission, 40km/h. Was \$69,500

\$49,750

CLAAS ARION 630.50 CIS

2011, 156HP, Stoll FZ50, self leveling, forks not included, C/w - 2.4M bucket.

\$75,000

STOLL REAR MOWER

Stoll S13-2800 rear mower, 2.8M working width. Was \$3,500

\$1,500

JCB 531-70 AGRI SUPER

2008 Loadall, 5764Hrs, 6 Speed, C/w pallet forks. Was \$67,500

\$60,000

CLAAS Harvest Centre
Upper South Canterbury / Mackenzie Country
Tom Denton Ph: 027 801 3658
tom.denton@carrfields.co.nz

All prices EXCLUDE GST

*based on 30% deposit and 24 monthly repayments. Some exclusions may apply. Subject to CFS Terms & Conditions

Call us today for some great clearance deals!

FOR SALE / Hei hokohoko

GARAGE sale. Saturday 16 April, 9am-12pm, Talbot St. Cancelled if wet.

BROWN shaver point-of-lay pullets. The egg-laying machine. Orders taken any time, for any number. Delivery may be able to be made. Ph/txt 027 502 6569.

FIREWOOD. Check out clearwaterfirewood.co.nz or ph Ronald or Anna 693 8168.

CHILLER trailer for hire: \$65 per day, contact GRFC - Gerald Burke ph 027 498 6706.

STIHL quality garden gear for hire. Weed eaters, scrub cutters, hedge trimmers. All at Village Landscapes & Hire. Ph 693 7321.

GENERATORS, pumps, concrete saw, demolition hammer, paving and tile cutting bench. All for hire at Village Landscapes & Hire. Ph 693 7321.

WATERBLASTERS. Discover why Geraldine's best painters keep coming back. 3000psi trailer unit and 2000psi portable model available for hire. Ph 693 7321.

LAWN mowers, lawn-seed spreaders and lawn sprayers. All for hire at Village Landscapes & Hire. Ph 693 7321.

PLATE compactor, concrete vibrator and concrete screeds. All at Village Landscapes & Hire, 31 Wilson St.

CONCRETE shingle. Village Landscapes & Hire. Loan trailer and delivery available.

QUALITY
PEA STRAW
\$50 BALE **FOR SALE**

LINSEED STRAW
\$40 BALE

Call Hayden now
to place your order &
enquire about delivery
on 03 6938553
or 021 36 55 11

haydenmackenzie
contracting

WANTED / Hiahia

MILITARIA wanted to buy by collector. Firearms, badges, bayonets or any items of military interest. German items are of particular interest. Ph Pete Young 693 8876 a/h.

PROPERTY / ACCOMMODATION *Where noho*

HOUSE / cottage, to buy, two bedrooms, handy town. Retiree, cash buyer. Ph Chris 021 119 1739 (no agents).

TO let. Two-bedroom house in Geraldine. OSP log burner. Large section. Must be gardeners. No dogs. Available first week of May. \$300/week. Replies with references to easyway@xtra.co.nz

EMPLOYMENT

HANDY Choco is looking for more work. Job offers to Rene Fellmann, ph 696 3504 or 027 368 0570.

EATING OUT / Kai wahi kē

VILLAGE Inn, open 7 days from 11am. Ph 693 1033.

CENTRAL, licensed café, daily from 6am. Ph 693 9770.

VERDÉ Café Deli, open 7 days.

Verdé
CAFE DELI

Indoor & outdoor
dining

open 7 days
Ph 693 9616
BEHIND OLD POST OFFICE

UPCOMING EVENTS / Mea pakiri haere

YOGA CLASS, Woodbury Hall, Wednesdays 6-7pm. Ph 692 2980.

OPEN THIS SATURDAY AND SUNDAY, McKenzie Lifestyle Village, 33 Connolly Street, 11am-3pm.

BOOKARAMA, 22 and 23 April, St Andrew's Church hall, Wilson Street, 10am-4pm. All proceeds to local charities. Run by Rotary Club of Temuka-Geraldine.

MAY COMMUNITY DIARY. To list an event or activity that is happening in May for your non-profit community organisation please phone the Resource Centre 693 7001 with details by Friday 22 April.

Peel Forest
Café & Bar

MUSIC NIGHT
CHRIS CAHILL
Saturday 16th April from 7.30 pm
Come and see some local talent!

Great music at a great country bar
Serving good home cooked food
Open wed, thur, fri, sat nights for dinner
03 6963567
Find us on Peel Forest Bar and Cafe

GERALDINE
GN NETBALL
CENTRE INC, PO BOX 97, GERALDINE

REGISTRATION
SOCIAL NETBALL
WEDNESDAY NIGHTS

Social Netball in Geraldine starts 4 May 2016
New players welcome: team or individual entries
Registration forms available by:
Emailing: geraldinenetball@gmail.com or
Download from www.sportsground.co.nz/geraldinenc
Due in by 20 April 2016
Justine Hancox
Home – 693 9368 Cell - 027 631 9338
LIMITED TO NINE TEAMS - FIRST IN BASIS
Coaches and umpires wanted
for Wednesday evenings and Friday afternoons

St Andrew's
GERALDINE

SUNDAY 17 APRIL
9.30am: Contemporary Worship
11am: Traditional Worship
Guest musician at both services
Canadian singer Rob Berg
7pm: Rob Berg in concert
Koha appreciated

GLORIFY GOD. GROW. GO!
10 Cox Street, Geraldine • www.standrewsgld.org.nz

TEMUKA / GERALDINE

BOOKARAMA

ROTARY IS HOLDING A "BOOKARAMA"

on Friday 22 and Saturday 23 April 2016

Times: 10.00am to 4.00pm

VENUE : St Andrews Church, Wilson Street, Geraldine.

Proceeds to local charities.

Connections

Connecting life and faith
for all ages

fun, sharing and a meal together

Exploring life and faith issues in a fun and informal setting

This month: **Masks, Scars & Living**

Sunday 17th April, 5.00 pm to 6.30 pm

Donation of \$2 per person (max \$10 per family)
St John Rooms, 124 Talbot St

Phone Lorraine 693 9447 or
0274038126

Supported by Gleniti Baptist Church

GERALDINE CINEMA

Cinema Ph: (03) 693 8118 *Country Hospitality at its best*

Screenings from **Thur 14th to WED 20th APRIL**

Here it is! Based on Barry Crump's book, Stars Sam Neil (PG)

THE HUNT FOR THE WILDERPEOPLE

(PG) • NO COMPS
FRIDAY & SATURDAY AT 7PM
SUNDAY AT 4PM
WED (20th) AT 1.30PM & 7PM

Tom Courtney & Charlotte Rampling star in this moving drama/comedy
45 YEARS (M)
SATURDAY AT 4.30PM

Back again for another screening, don't miss out! (M)
THE DANISH GIRL
FRIDAY AT 2.30PM FINAL!

An absolute delight and a must see! Stars Maggie Smith
LADY IN THE VAN
SUNDAY AT 6.30PM

Great for the kids! (PG)
KUNG FU PANDA 3
SAT AT 2PM • MON AT 3.30PM
TUES AT 1.30PM

School Holiday fun for the whole family! (G)
THE GOOD DINOSAUR
(G) • NO COMPS
SUNDAY AT 2PM
MON AT 1.30PM
TUESDAY AT 3.30PM •
WEDNESDAY (20th) AT 4PM

GREAT MOVIES still GREAT PRICES
So get to the Geraldine Cinema and see the movies on the **GREAT BIG SCREEN**

Geraldine Returned and Services Association

ANZAC DAY OBSERVANCE

The public are invited to attend a ceremony
at the War Memorial, Talbot Street,
on Monday 25 April at 9am.

If the weather is inclement,
the service will be held in the Geraldine Cinema.

The Parade will assemble
beside the Old Post Office at 8.45am.

Poppies will be available and a collection
made for Welfare Support funds.

Remembrance services will also be held at
Woodbury at 10.15am, Peel Forest at 11.30am
and at Rangitata Airfield at 2.15pm.

Campbell Paton, President

RED HOT
special

\$6⁹⁹
kg

Fishers Corned Silverside

RED HOT
special

\$3⁹⁹
pack

**Meadow White Button Mushrooms
400g**

\$8⁹⁹
kg

**Fresh Tegel NZ Skinless
Chicken Thigh Cutlets**

\$8⁹⁹
kg

Fresh NZ Choice Beef Mince

\$7⁹⁹
each

**Signature Range Mild/
Colby/Edam Cheese 1kg**

\$2⁹⁹
bunch

**All Good Ecuadorian Fair
Trade Bananas**

\$31⁹⁹
pack

**Speight's/Summit
24 x 330ml Bottles**

\$8⁹⁹
each

**Montana Classic
750ml**

3 for
\$4⁵⁰

**Bluebird Original/Thick/
Thinly Cut Chips 140/150g**

2 for
\$4⁵⁰

**Coke/Sprite/Fanta/Lift/
L&P 1.5L**

**Spend \$200
and SAVE**

Available at FreshChoice Geraldine until Sunday 17th April only. Conditions apply.

35^C
per
litre
on fuel

Prices apply from Thursday 14th April to Sunday 17th April 2016, or while stocks last.

Trade not supplied. We reserve the right to limit quantities. All limits specified apply per customer per day. All prepared meals are serving suggestions only. Props not included. Certain products may not be available in all stores. Proprietary brands not for resale.

 FreshChoice.co.nz

 FreshChoiceNZ

FreshChoice Geraldine
Peel Street, Geraldine. Phone 693 8529.
Open 7am-8pm, 7 days.

