

The Geraldine News

Ngā Pūkōrero o te wiki ki Raukapuka

ESTABLISHED 1992

THURSDAY 21 JULY 2016

3255 copies delivered each week

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

**FRESH LAMB
SHOULDER CHOPS**
\$9.99/kg

**BUTCHERS' OWN
BEEF SAUSAGES**
\$6.99/kg

- Fresh Free-Range Eggs
- Bacon - No water added
- Free-range chickens

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

6 WILSON ST, GERALDINE ♦ PH 693 8538

Harcourts
Geraldine

With you all the way.
When you need us.
PHONE 03 693 9005

Licensed Agent REAA 2008

Village INN

**SATURDAY 30 JULY
THE MISFITS**

LOYALTY CLUB MEMBERS

WED: Jug draws
THU: \$50 Sports bar voucher
FRI: Jug draws
SAT: \$50 meat pack
SUN: \$20 Sports bar voucher

**SUPER LIQUOR
BOTTLE STORE**

This week's Super Sonic deal:
Russian Standard Vodka 1L

\$32.99
Wed-Sat only

Ph 693 1033

**"Try us, you'll be
pleased you did"**

L J Hooker Geraldine
16 Talbot St, Geraldine
Ph 03 693 9775, Fax 03 693 9774
geraldine@ljh.co.nz
geraldine.ljhooker.co.nz

AJ Ramsay Real Estate LTD, Licensed Real Estate Agent (REAA 2008)

LJ Hooker
MREINZ

Info centre perfect fit at Kiwi Country

Geraldine Information Centre, renamed and independent, relocated to the Kiwi Country Visitor Complex in November 2015.

Complex manager Jo Hanifin says, "Our backing's from the council. They had involved us in discussion about the i-SITE's future. We put a proposal together and, in the end, nothing filled the gap like we could."

Now, at the end of a season enlivened not just by the extra scope of information provision, but also by, "the Chinese market's massive growth, people getting on their feet post-earthquake and the positive things ahead".

Jo says the step was right. "It came at the peak of the tourist season. But it's been really good."

The complex's diversity and capacity made it a good home for Geraldine's information service. "We work with dozens of tour companies and local groups, we get a lot of foreign, independent travellers and we have relationships with tour companies that put customers into rental cars," says Jo. Assistant manager Noriko Cosgriff says, "And we help customers who can't speak much English."

Two part-time i-SITE workers, transferring to Kiwi Country, assimilated cafe, retail and foreign-exchange roles and the complex's existing employees took on specialist information tasks. "There are 15 staff, and we all do all of it," says Jo. As far as possible, this includes work in other languages. "We learn a few different languages," says Noriko. "It's helpful. Necessary."

Information centre basics, including regular left-field enquiries, are ongoing. Jo says, "We do bookings for excursions, accommodation and local activities for no charge. We don't do bookings for things outside the district but we'll find information about them." Queries on a wider spectrum of subjects come from locals. "We've been

Geraldine Information Centre assistant Cody Millard, now based at the Kiwi Country Visitor Complex: "We have computers so people can do things for themselves, but we'll do it for those who struggle." Photo: Jan Finlayson.

asked about SIM cards, the pigeon fanciers' club, WINZ problems..." says Jo.

Assistant Cody Millard says, "We have computers so people can do things for themselves, but we'll do it for those who struggle." Jo says, "We don't let people go away not knowing."

The complex's healthy networks support strong district promotion. Jo says, "Revenue from companies advertising at Kiwi Country goes straight to Go Geraldine and, this month, we're doing a district familiarisation with Janene Adams [Go Geraldine co-ordinator]. We encourage guests to look at our museums, the niche-y shops..."

Timaru District councillor Kerry Stevens says, "The main advantage is the professionalism the new organisation brings. And they've reached out to the local community to promote local products. They've extended the hours and the service runs at a cheaper cost than before. The council puts that saving into online resources promoting the district."

Jo says work is going into "putting an external touch-screen information facility on the outside of the building", to allow access to the information centre's services outside opening hours.

For Geraldine Information Centre services, phone 693 1101. Jan Finlayson

Easy ways to save money on hot water

LANDLORDS - you can help your tenants:

- If the shower fills a 10-litre bucket in less than a minute, it's wasting water. Replacing the shower head for one with a more efficient flow rate of 9 litres/minute or less. Or install an inexpensive shower flow restrictor.
- Flow control aerators for taps cost between \$10 and \$30 and can halve the volume of water you use while still giving good pressure. They're great for taps over sinks or tubs that aren't regularly filled up, so the water flow volume is less important.
- Fix dripping hot taps.
- Choose efficient water products.
- Wrap your hot water cylinder and hot

water pipes. Pre-2002 electric hot-water cylinders aren't insulated very well and should have a cylinder wrap. You should also insulate the first 1 to 1.5 metres of hot-water pipe coming off your hot-water cylinder.

- Check your hot-water temperature. It should be 60°C at the cylinder (to prevent the growth of legionella bacteria) and no more than 55°C at the tap so you don't get burnt (children are particularly vulnerable).

EASY HOT-WATER HABITS

- Wash your clothes in cold water - at four loads a week, this could save you around \$50-\$80 each year.

- Fill the sink - rather than leaving the hot water running when doing things like shaving.
- Shower rather than bath - it typically uses only half as much water and energy.
- Skip the hour-long shower. In a household of three, each minute you add to your shower time is about \$70 a year.
- Rinse dishes with cold - rather than hot water.
- Run the dishwasher only when it is fully loaded - and on an "eco" wash setting if available.

Submitted by Energy Efficiency and Conservation Authority (www.eeca.govt.nz)

Jennian Homes Mid & South Canterbury

Timaru Office & Show Home

287 Hilton Highway, Timaru

T 03 688 0146 E salesmsc@jennian.co.nz

OPEN Monday to Friday 8:00am - 5:00pm or by appointment
OPEN Saturday and Sunday 10:00am - 2:00pm or by appointment

Jennian
HOMES

Your personality Our expertise

0800 JENNIAN jennian.co.nz

Masport Heating

Juicy Fire Deal

R5000
— NOW ONLY —
\$2650
INCLUDING GST
OFFER AVAILABLE JUL / AUG

Purchase the R5000 and get a FREE* Flue Kit & Juicer!
WORTH \$1277 RRP

Call Laser on 03 693 9399 for expert advice and smart heating solutions to keep your home warm and cosy. We'll take care of everything for you, including: fire consents, installation and final Code of Compliance.

Electrical Laser

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

Laser Electrical 17 Peel St, Geraldine 03 693 9399
Laser Electrical 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.

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

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

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.

GERALDINE'S NEWS IN BRIEF

Geraldine Charity Ball

Geraldine's Road Crash Rescue team are in Australia this week competing in the Australasian Championships. To help with fares and uniforms, a grand Charity Ball and Auction is being held at Stonebridge on 6 August.

The team members come from the Geraldine Volunteer Fire Brigade and St John Geraldine. They have worked hard to hone their skills in crash rescue.

There are some fantastic donated products in the auction at the ball at Stonebridge. Tickets are \$45 and are on sale at Peter Young Apparel.

Submitted

Marvellous Mayfield Market

If you are looking for something fun and interesting to do on Saturday 30 July, the new Marvellous Mayfield Mid-Winter Market, happening from 10am to 3pm, in the Mayfield War Memorial Hall.

Mayfield is just a 25-minute drive north from Geraldine. You'll enjoy the "buzz" of a country market held indoors in a warm and inviting country hall chock full of interesting stalls selling local art-work and handcrafts, hand-painted furniture, children's clothing and accessories, garden and wall art, preserves, confectionery, antiques and collectables, jewellery, second hand books, clocks, upcycled handbags, gorgeous home perfumery, designer cushions, women's fashion, divine lingerie by "Intimo" and much more.

Entry is free, there will be a shoppers' prize draw every hour, and this is the perfect opportunity to get some early Christmas shopping done, in a friendly, relaxed atmosphere. See you at the Marvellous Mayfield Mid-Winter Market on 30 July.

Submitted

Geraldine Scouts' problem

The Geraldine Scout Group is growing in leaps and bounds, which creates a "good problem" says group leader Brian Mowat-Gainsford.

"The popularity of Scouting in Geraldine has increased the need for new leaders to join and support the delivery of a busy and challenging programme to the

boys each week," says Brian. "We have some amazing leaders, bringing diverse interests and experiences to the organisation and we would love to add to our team."

Assistant group leader Rebecca Tilsley says, "Often leaders are drawn from the families of the children attending the various sections of Scouts and they tend to move through the sections with their children. This means that we are always on the look-out for new leaders to join us."

Geraldine Scouts chairman, Mike Plows, says the group is in an excellent position but emphasises that it is vital to have an ongoing pipeline of leaders coming into the organisation. "I urge people to get in touch if they are interested in becoming part of a positive, fun organisation that helps grow great children into accomplished young adults."

To attract new prospective leaders the Geraldine Scout Group will be holding an Information and Recruitment Evening on Wednesday 27 July at 7pm at the Scout Den on Talbot Street. For more information on becoming a leader contact Brian Mowat-Gainsford on 693 9829.

Submitted

Bookmaking and binding workshop

Sandy Corbett has been involved in art and craft activities for most of her adult life. In the last 18 years she has focused specifically on book art, boxes, book binding, temari balls and paper crafts. Sandy teaches book art/binding and paper crafts, and temari from entry level through to more complex designs.

Sandy manages her own small design business offering original paper and book art on a commission basis – including wedding and special occasion albums, memorabilia books and restoration.

On 6 and 7 August, Sandy will be teaching bookmaking and binding at Studio 226. Learn the rules of what to do and what not to do with paper and then you can see how far you can stretch/bend/break them. Making your own creations, and interpreting the "rules" to suit your own agenda or maybe a collaborative agenda, depending on how you want to work. For bookings see www.studio226.co.nz/workshops

Submitted

Breastfeeding training

Plunket in South Canterbury has been training women to act as volunteer breastfeeding counsellors for seven years. Plunket is keen to add to the local group, as Geraldine is fast becoming a hub for new families.

The training offered by the Breastfeeding Works! programme covers a range of topics to do with supporting nursing women, and is being offered (for free) to local women who have had experience feeding their own children. Running once a week for around seven weeks, this training course is a great opportunity for women to add to their own knowledge and education.

For more information please contact Claire Hargest on 03 684 3625 or 021 493 683.

Submitted

Dale Lilley Plastering

For all your interior plastering needs

Ph 027 313 8338 Hm 693 9013

Geraldine Glass
& Glazing

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

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%**

Save The Children Fund bridge tournament marks 50 years

Standing: John Harmon (Geraldine Bridge Club vice-president) and Shirley Sheed (Geraldine Save the Children Fund co-president). Seated from left: Rick Pitelen, Leslie Graybill, Margaret BurrIDGE, Richard Bray. Photo: Supplied.

Geraldine Save the Children Fund has just run its 50th annual bridge tournament. For the first 20 years it was run privately and, since 1986, the tournament has been supported by the Geraldine Bridge Club. This year the event attracted 56 players and raised over \$1500 for the charity.

Geraldine Bridge Club vice-president John Harmon says, "The club applauds the work of Save the Children Fund so we assist in helping to run this special event on the bridge calendar. As well as our own club members, players attend from clubs throughout the wider district from Oamaru to Christchurch."

The organisers cater with morning and afternoon teas as well as a delicious three-course lunch. "This tournament is a win-win event," says John. "Bridge enthusiasts get to play in a well-run social event which has a charitable purpose."

Geraldine Save the Children Fund co-president Shirley Sheed really values the joint venture which provides a significant sum each year to the charity. "Working with the bridge club is a great way of raising funds for our organisation which are used to help children in need." Shirley says that all funds raised go towards helping children locally, nationally and internationally.

Submitted

Geraldine Lions' annual changeover

The new Geraldine Lions board, from left, Mark Worden (president), Dave Doy, Perry Chaney, Dave McKenzie, Malcolm Lill, Tony Gregan, Jennine Maguire, Richard Coutts, Jim Hopa, Rick Pitelen, Jane Thomas, Raynor McMurtrie and Justin O'Brien.

The Geraldine Lions recently held its 49th annual changeover meeting at the Town & Country Club.

District Governor Fern Blake and her husband Neil were special guests; Fern inducted the new board. A musical interlude by Geraldine High school students was enjoyed by all.

The Geraldine Lions Club continues to support the local

community, donating a total of \$36,000 to various causes and groups in the past 12 months.

"The club will continue to support the community with enthusiasm over the coming year with a number of projects and future donations," says Mark Worden who has taken over the president's role from past-president Dave Doy.

Submitted

Keep your family in touch with Geraldine's news

www.geraldinenews.co.nz

GERALDINE

JULY ON SALE

TotallyLocally GERALDINE

INVEST IN YOUR TOWN • INVEST IN YOUR FUTURE

Peter Young

APPAREL

LADIES' JACKETS

were \$90 now \$50

28 Talbot Street, Geraldine. Ph 693 7118.

 Green Man Creative

WEB | MARKETING | PHOTOGRAPHY

Let us tell your story.

Geraldine-based. Affordable hourly rates. Free estimates.

027 511 6586

matt@greenmancreative.co.nz

greenmancreative.co.nz [greenmancreativenz](https://www.facebook.com/greenmancreativenz)

Garth Payne

ELECTRICAL

MOBILE 027 2009619

38 Sherratt Rd, RD 21, Geraldine

AH. 03 693-9124
FAX 03 693 7420

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

Attention Farmers!!!!

11.5 t DIGGER FOR DRY HIRE

"Do the easy stuff yourself or use our experienced operator for the hard stuff."

Ph Mark Bolderston 021 554 574 or 693 7973

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)

GST FREE* FOR THE MONTH OF JULY!!

(*It's the equivalent of a 15% discount)

Need a **professional** Electrician?

24 hour service, 7 days a week

Call Laser Electrical
Geraldine & Temuka
0800 527 374

Highly skilled, locally based electricians who are committed to meeting your expectations - first time, every time.

Electrical Laser

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

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

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

GROW YOUR OWN: No-dig gardening

No-dig gardens are a fantastic way of growing nutritious produce, quickly, and without the need for any digging. It's a simple concept, where material is laid down in layers, well watered, then planted into. After harvesting from the beds, you continue to add layers of material, rather than having to dig the beds over. Kids love helping with these sorts of gardens, and with a little guidance they can do much of the work themselves.

A good no-dig gardening method is to begin with a plot, ideally a raised bed already built, or you can build one yourself using non-toxic materials – bricks or untreated wood for instance. Once you have your plot ready, begin laying down the appropriate materials. As you lay down each layer, give the bed a good soak with the hose; you want the garden to act like one big sponge, and each layer needs to be moist to enable this.

Start with a thick layer of cardboard soaked in water, or hosed down thoroughly. This suppresses grass and weeds and is our first layer of brown material.

Next is the green layer: use green materials such as grass clippings, vege scraps or weeds (without seeds). Nettle is particularly good for this purpose; harvest the nettle before it sets seed and make sure there are no roots still attached. If using grass clippings, don't lay them too thickly – 10cm thick, maximum – or there won't be enough oxygen and it will become sludgy. You want a light, fluffy layer of grass, rather than a thick, dense layer. If you use weeds and other green material, there's no need to chop them up finely; stalks and bits and pieces increase airflow and help create the sponge effect.

Follow this green layer with a layer of manure or worm castings – this fertilises the garden and helps supply worms. Blood and bone also works well. On top of this, lay an additional green layer (grass clippings or finely shredded paper). Then add a good thick layer of organic compost. If you have fallen leaves at hand, add this as a final layer to act as mulch and promote a flush of beneficial fungi.

Now the garden is ready to plant. Right now, you can sow peas, snow peas, spinach, bok choy and other hardy leafy

Stinging nettle, high in potassium, is a good addition to the green layer in no-dig gardens. Photo: Rebecca Lees.

greens. Or leave the bed to rest until late winter/early spring before sowing or transplanting fast growing salad greens for quick no-fuss edibles.

Rebecca Lees

GERALDINE'S NEWS IN BRIEF

Geraldine on sale in July

Geraldine is on sale again.

For the second year running, a significant number of Geraldine retailers have got together and promoted themselves under the Geraldine On Sale In July banner.

The promotion has been co-ordinated by a committee, and those contacted say that it has built on last year's success. Spokesperson, Min Mackenzie from Talbot Silver, says that July is a great time to focus on because of activities like the Light the Night Trail and the rapidly-growing Uke Festival. School holiday visitors, especially those waiting for the ski season to start, are helping to make the retail area busy says Min.

"There's been a little bit of a buzz on the street. Some people say they're returning to Geraldine because they remember last year's promotion. Most of the retailers have got on board, especially those committed to the Totally Locally cause. It's great to have a bit of recognition and branding for Geraldine."

Retailers are free to approach the promotion in any way they wish – from across-the-board discounts on everything to sales tables and special offers.

Another member of the committee, Merran Blake from

Joosh, says that participating retailers she has spoken to say they are happy and likely to put in the effort to make Geraldine On Sale In July an annual event.

Neil Wilson

Log shell in house of the year

Graeme Mould and his team at Natural Log Homes are celebrating the success of their contribution to a multi-award-winning home in Oamaru.

"We built the log shell in our yard," says Graeme. "Then it was dismantled and moved to its site on a dairy farm near Oamaru. We worked in with Lain Hellmrich and his team from High Country Carpentry in Fairlie. They did the conventional finishing to the home."

The finished home won four awards in the 2016 Registered Master Builders House of the Year Mid and South Canterbury competition: one for craftsmanship, one for sustainability, a gold award for the \$1-2 million new home category and the supreme award for house of the year.

Graeme says the finished home is an amazing building on a beautiful site. He believes the awards will further enhance the reputation of log-building as an environmentally-friendly, safe and warm building system. "It's this sort of mainstream recognition that will change people's perceptions. Log-building has big advantages in terms of incredible insulation, earthquake strength and long-term sustainability."

Neil Wilson

Nominations are open

Electoral officer, Mark Low, says anyone wishing to stand as a candidate for the Timaru District Council as a Mayor, Councillor or Community Board Member, South Canterbury District Health Board, Geraldine Licensing Trust or Environment Canterbury should get their nominations in now.

"Anyone over the age of 18 can stand for election as long as they are a New Zealand citizen and enrolled on the electoral roll." Nominations close at 12pm on Friday 12 August.

Information packs are available for all four sets of local elections. They are available from: Geraldine Service Centres, www.timaru.govt.nz, elections@timdc.govt.nz or by phoning 03 687 7200.

Submitted

Jess Paterson architecture

alterations • additions • new homes

Jess Paterson
Bachelor of Architecture (Honours)
Licensed Building Practitioner-Design 2

79 Brophy Road
RD 21, Te Moana
Geraldine
p 03 693 8022
f 03 693 8028
e jesspaterson@xtra.co.nz

www.mh.govt.nz
BUILDING CONFIDENCE

Well-known New Zealand artists on show

“It’s an exhibition for the winter period,” says McAtamney Gallery and Design Store co-owner Carolyn McAtamney-Rasch.

“We’ve always done a few secondaries, but we’re deliberately focusing on doing more at the moment, especially these leading New Zealand artists.”

It’s “another dimension” for the gallery, says Carolyn, this temporary shift from full exhibitions of contemporary artists’ work, to showing the diverse group of “high-end historic” works that will be on display until spring. The exhibition extends across many genres and media and includes many landscapes Geraldine people will recognise.

“We have six Douglas Badcock works; they’re all oils, South Island landscapes, dating back at least to ’74 [some are undated]. Douglas won the Kelliher [art prize] and published three books about his painting,” says Carolyn.

Dunedin-based, Claire Beynon’s work is typically abstract, layered, large-scale and on paper. Carolyn says the single Beynon in the gallery is “in her style, really: large, an abstract in pastel, very moody, emotive, focused on horizons... It’s a work you fall in love with.”

The forlornness of Ivan Clarke’s dachshund, watching its family depart on holiday, was the genesis for a series titled *Lonely Dog*. An anthropomorphic, sophisticated world of dogs and cats unfolded, well-populated and detailed, in painted, drawn, sculpted and written forms.

“There’s a nice line of the history of Austen Deans’ work: dating from 1939. There are 10 works here currently. They’re all landscapes: most of them local, several watercolours and a couple of oils,” says Carolyn. The earliest is a watercolour of the bush in Peel Forest.

Roddy McMillan is the artist who constructed the Invercargill public sculpture of Burt Munro and created the single bronze, *Tractor Engine*. During his Invercargill

McAtamney Gallery and Design Store co-owner Carolyn McAtamney-Rasch. Photo: Jan Finlayson.

childhood, Roddy worked alongside Munro in his shed, picking up know-how and inspiration for his later sculpting career.

Michel Tuffery trod a diplomatic path to completion and blessing of *Welli Congi*, an oil on tapa cloth, presently in the gallery. “He had to have permission to depict a taniwha in the Cake Tin [Wellington Regional Stadium].” The work’s unusual mix of influences and technique is in line with Michel Tuffery’s definition-defying cross-Pacific heritage and his strengths in many media.

The gallery has eight pastels and other works on paper by Marilyn Webb, who gained early-career international prominence as a printmaker interested in politics, post-colonial history and environmental matters. “These date back to the ’80s. They’re very, very good.”

Other artists’ include Michael Armstrong, Don Hill, John Badcock, John Kelman, Jan Ingram and Wayne Seyb.

For more information, phone 693 7292 or 027 305 3000, or visit www.mcatamneygallery.co.nz.

Jan Finlayson

Local Elections 2016

YOUR VOTE

YOUR COMMUNITY

Nominations are Open!

Nominations are open for the 2016 local elections.

Visit www.timaru.govt.nz/elections for all local elections information, including nomination papers and candidate information or collect them from the main Council office or Service Centres.

Or contact the Electoral Officer on (03) 687 7200 or email elections@timdc.govt.nz

Please don’t leave your nomination until the last minute!

Nominations close on Friday 12 August at 12 Noon.

Nick Highton
REGISTERED ELECTRICIAN

Woodbury Electrical

- NEW HOUSING
- ADDITIONS & ALTERATIONS
- ALTERNATIVE ENERGY SYSTEMS
- TEST & TAGGING

Ph. 021-393-643
Ah. 693-8377

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

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

Property Brokers
This is Property Brokers’ Country!

25 properties sold in the first 6 months of 2016.
Be part of the success in the next 6 months.

Anne Weschenfelder
M 027 693 8116
P 03 693 1315
anne@propertybrokers.co.nz

Graeme Duggan
M 027 490 1002
P 03 693 1315
graemed@propertybrokers.co.nz

Ruth Jones
M 027 299 2589
P 03 693 1315
ruth@propertybrokers.co.nz

Excellent results from the Geraldine team

propertybrokers.co.nz

Property Brokers Licensed REAA 2008 1 Talbot Street Geraldine P 03 693 1315

Rates
PLUMBING & DRAINLAYING
CRAFTSMAN PLUMBER / REGISTERED DRAINLAYER

Phone: 03 693-8512
Mobile: 0274 373 158
33 South Terrace, Geraldine

- NEW HOUSING
 - REPAIRS & MAINTENANCE
 - ROOF REPAIRS
 - RENOVATIONS
 - DRAIN CLEANING
 - LOGFIRE INSTALLATIONS
 - CONCRETE CORING
 - AGENTS FOR SHOWER DOMES
- “For a first Rate job call us”*

RESULTS

GOLF

Geraldine District Golf Club. Tuesday 12 July. LGU R7 Rogers Salver Nett R1. 0-18: S Silcock 90-16-74. 19-25: C Jopp 95-24-71. 26-36: S Dwyer 98-29-69, M Ellery 100-26-74. 36-54: J Kidd 122-47-75. Nearest pin: S Bensemenn. Nett birdies: C Gibbs, C Jopp, D Kenny. 9-holers: S Hutchins 46-13-33, C McPherson 64-27-37. Nett birdie: S Hutchins.

Grande Vue Golf Club. Sunday 17 July. Men: Stroke Round. Gross: J Muff 79 12 67, C Patrick 79 10 69. Nett: D Stenhouse 93 30 63, M Waldron 83 18 65, S Pagan 61 15 66, A Muff 83 16 67, P Oliver 93 20 73, G A Patrick 90 16 74, J Rate 103 29 74. Nearest pin: M Waldron. Twos: S Pagan, J Rate, M Waldron. Women: Putts: J Patrick 31, D Weaver 32, S McShane 35, F Lambie 35.

BRIDGE

Wednesday 13 July. N/S: M Thatcher & M Greenall 60.83%, A Numan & J Luisetti 59.58%, E Lyon & P Farmer 57.08%. E/W: J Harmon & C Law 62.50%, J Meijer & J Meulekamp 51.67%, G Ellis & T Boyce 50.0%, J Te Whata & L Graybill 50.0%.

Thursday 14 July. Championship Pairs Session 7. N/S: H & S Rinaldi 63.64%, R Dewe & D Johnston 56.25%, R Pitelan & C Law 55.11%. E/W: P Kippenberger & J O'Brien 62.76 %, R Bray & M Burridge 62.5%, E Lyon & J Meijer 56.51%.

BOWLS

The Geraldine Temuka Indoor Bowls Open Singles event was held with a good entry of 22 players. After the qualifying rounds were played nine players proceeded to the post section play. Lex Gibson and Cory Harnett played the bye round, and in a very close-fought match, Gibson won the game 10-9. The eight remaining players then battled it out to find the semi-finalists, being Gibson, Ray Christensen, Barry Black, and Michael Higgins. Gibson won his semi against Black by 15-6, and Higgins won over his clubmate Christensen 12-8.

The final was also a close game with Higgins getting off to a good start, but after Gibson scored a three on the 4th end the score sat at 4-all. Higgins scored a four on the 7th end to put him in good position at 9-5. Gibson scored on all but the last end, but was kept to single shots only, and with the score at 9-all going into the final end, Higgins scored the point to take the game 10-9.

RECENT AGM / Hui ā tau - Nō nā tata nei

PLEASANT Valley Hall. Chairperson, Brian Hammond. Vice-chairperson, Derek Holmes. Secretary, Rob Hill. Treasurer, Syd Woods. Bookings: Joy and Paul Sagar ph 693 8176.

PUBLIC NOTICES / Pānui a whānui

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.

TRADES AND SERVICES / Mahi a ratonga

CARS, utes, 4x4s, damaged, not going or just unwanted. Ph 027 334 6325.

WEBSITES, marketing and photography by Green Man Creative. Contact Matt to discuss your project 027 511 6586 or matt@greenmancreative.co.nz

BUILDING, renovations, repairs. Licensed builder available. Ph Andrew 027 341 8300.

IS your garden getting away from you? Want a lovely garden but just don’t have the time? I can help with all your gardening needs at an affordable hourly rate. Give Barbara a call at “Urgardener” 03 303 7989.

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

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

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

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

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

SMALL welding jobs, stick or TIG, ph Jesse 022 069 5294.

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.

ELECTRIC blankets available now 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.

TRADES AND SERVICES / Mahi a ratonga

DOUBLE glazing enquiries. Ph Geraldine Glass 693 9927.

PAINTER. Geraldine-based. Friendly professional service, good rates, excellent local references. Ph 693 9803 or 027 962 4841.

CHAINBAR lube special. Just \$26.99 1 gallon (3.785l) at Geraldine Hammer Hardware.

FREE winter check with every WOF during July and August. Contact Geraldine Auto Restorations ph 693 1401.

HANDYMAN. Repair and maintainence jobs around your home, garden, business. Monthly maintainance contract for business, rental, domestic customers. Please ph Ian 027 925 1411 email-ianrogers4@aol.com

CAR grooming. North End Motors, ph 693 8673.

HEATERS. Winter supplies available now at Geraldine Hammer Hardware.

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.

PC upgrades/repairs: Geraldine Computer Solutions. Ph 693 9496.

PERSONAL BRA FITTING in your home or mine.
Ph Jane Yeatman 693 7654 or 027 274 5243.
www.intimo.com.au

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

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.

BUILDER available for renovations, pergolas, decks, fences, retaining walls, carports. Ph Steve 021 141 6129.

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

STEWARTS PANEL & PAINT, 214a Talbot Street.
Ph Stacey and Brook 693 8446
for all your panel and paint requirements.

MULTIVERSAL paint. Just \$59.90 for four litres, 10 litres \$119. Attractive colours at Hammer Hardware. Ph 693 7312.

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

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

Marks
electrical services
Mark Worden
Appliances-REPAIRS & SERVICING

Mbl. 0220 689 569
Ph.03 693-8906
Geraldine

Wiring - DOMESTIC & COMMERCIAL
Heat Pumps - SUPPLY & SERVICING
Freeview Installation

Free Quotations
Efficient Personal Service
Special Rates for Pensioners

Hello.
South Canterbury Accounting Ltd
People. not just numbers

South Canterbury Accounting Ltd
Tanya Flett, Chartered Accountant

*“Bringing accounting services
back to your community”*

At the Geraldine Resource Centre
EVERY WEDNESDAY 9am - 12pm

E: tanya@hellosca.co.nz
P: 021 109 0149

CHARTERED ACCOUNTANTS
AUSTRALIA • NEW ZEALAND

FOR SALE / Hei hokohoko

GARAGE Sale. 9 Hislop St, this Saturday.

ELECTRIC appliances. We may able to assist your needs at Geraldine Hammer Hardware.

BEDS. Two single with sheets, blankets and duvets. Ph 692 2822.

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

FIREWOOD. Dry pine, Oregon, larch and blue gum. www.clearwaterfirewood.co.nz or ph Ronald and Anna 693 8168.

KINDLING scraps, sawdust and screenings – great weed suppressor for native plantings. Ph Clearwater Firewood 693 8168.

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.

OREGON firewood, ph 022 161 8203 for further details.

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

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

LAWNMOWERS. Masport, Morrision, we have a mower to suit your needs at Geraldine Hammer Hardware.

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

EUCALYPTUS FIREWOOD LOGS

Truck & Trailer loads (Delivered) X Forestry Plantations

Small to Medium sized logs

For a no obligation quote

Contact Deb on Phone: 03 6882173 or

Email dbooth@blakely-pacific.co.nz

122 Hilton Highway

Washdyke

TIMARU

HEALTH AND WELL-BEING / Hauora

WEIGHT Watchers, every Thursday, 6-7pm, St John’s Ambulance Hall, Talbot Street. Ph Leander 027 465 6240.

BOWEN Therapy available until mid October. Ph Nikki 692 2957.

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.

LOST AND FOUND / Ngaronga/Kitenga

OPPOSITE the high school in McKenzie St, a light chain dog lead with leather collar and handgrip. Ph 693 9980.

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 Whare noho

CENTRAL Geraldine, two-bedroomed house, \$280/week. Ph 027 469 0778.

WANTED!!!

Cash buyers urgently wanting 1-10 Ha with house up to \$600,000

Confidential replies

Noel Walker
Ph 027 228 3600

AJ Ramsay Real Estate LTD Licenced Real Estate Agent (REAA 2008)

Harcourts

OPEN HOME SUNDAY 11.45am-12.15pm
41a & 41b COX STREET

Brand New Townhouses \$395,000 ea

New townhouses side by side with individual land titles. Quality carpets, drapes and blinds. Heat pump in lounge. 2 double bedrooms, separate toilet, large tiled shower. Internal access single garage. Close to bowling club and domain.

www.harcourts.co.nz GE2844/GE2845

PH: 03 693 9005

BLACKHAM & CO REAL ESTATE LTD Licenced Agent REAA 2008

UPCOMING EVENTS / Mea pakiri haere

POEMS BY CANDLELIGHT. Friday 29 July, St Mary's Church, Talbot Street, 4.45pm children, 7pm adults. Announcing winners of poetry competition. Open mic. Bring your poems!

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

AT STUDIO 226: 23 July - Artisan Cheese Making 10am-4pm. Limited spaces, book now. www.studio226.co.nz/workshops or ph Yanna 693 8043.

CHARITY BALL, 6 August. See display ad this page.

GERALDINE NEWS deadline, noon on Mondays at Hammer Hardware.

Real Beer & Curry Club

Sat 23rd July

330ml Beer or Glass of Wine

& Curry \$20

Come & visit our great country bar
serving good home cooked food
Open wed, thur, fri, sat nights for dinner

From 6pm

03 6963567

Find us on Peel Forest Bar and Café

www.peelforest.co.nz

**Peel Forest
Café & Bar**

UPCOMING EVENTS / Mea pakiri haere

GERALDINE RUGBY CLUB prizegiving function, 30 July. See display ad this page.

JAWS (PG), two screenings at the Geraldine Cinema.

GERALDINE HISTORICAL SOCIETY, AGM, Wednesday 27 July. See display ad this page.

REAL BEER & CURRY CLUB, Saturday 23 July, Peel Forest.

LIONS CLUB OF GERALDINE LINSEED STRAW

Medium square bales linseed \$40
Immediate delivery

Contact David DOY, ph 693 8033

Another Geraldine Lions project

GERALDINE CINEMA

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

Screenings from Thur 21st to Wed 27th July

Returning to the big screen for 2 shows only! One of the most loved thriller/adventure films ever made! Steven Spielberg's **JAWS**

(PG) • NO COMPS
FRIDAY & SATURDAY AT 7PM

Great family entertainment!! (G)

FINDING DORY

THURSDAY & FRIDAY AT 1.15PM
SUNDAY AT 2PM

The gang are back for the 5th time around! (G)
**ICE AGE
COLLISION COURSE**
THURSDAY & FRIDAY AT 3.15PM
SATURDAY AT 2PM

A beautiful moving film (M)

ME BEFORE YOU

THURSDAY AT 5PM
SATURDAY AT 4PM

Hurry Last Shows! (PG)
**THE HUNT FOR THE
WILDERPEOPLE**

THUR AT 7.15PM
SUN AT 4PM

HURRY MUST FINISH SOON!

COMING SOON...

- Dough (4/8)
- Labyrinth Of Lies (10/8)
- Absolutely Fabulous The Movie (11/8)
- A Month Of Sundays (18/8)

**GREAT MOVIES
Still GREAT PRICES
GREAT BIG SCREEN**

THE MARVELLOUS MAYFIELD MID-WINTER MARKET Saturday 30 July from 10am to 3pm

A cozy indoor market offering a great variety of quality stalls including antiques/collectables, books, furniture, plants, clothing, jewellery, preserves, woodturning, art, homewares, confectionery & loads more

Mayfield War Memorial Hall, Mayfield

Free Entry

GERALDINE RUGBY CLUB PRIZEGIVING FUNCTION

BLACK TIE - DRESSES & SUITS

**FEATURING
G N T MUSIC**

30th July 2016
Saturday | 5:00 pm til Late
Dinner Provided
Rugby Club Rooms

Band to Start 7.30pm

Don't be late
Happy Hour
5-6pm

RSVP by 26th July 2016
Club Secretary 027 483 0613
geraldinerugby@gmail.com

FORMAL

Win Free Energy

Spend over \$40, fill out the entry form and once a week, for four weeks, a lucky customer in each FreshChoice supermarket will have this month's power/gas bill paid back, up to \$350.

Terms and conditions apply. See in-store for details or go to FreshChoice.co.nz. Competition runs 27 June to 24 July 2016.

\$11^{kg}

Fresh NZ Beef Rump Steak

3 for \$4

New Season Hass Avocados

Signature Range Mild/Colby/Edam Cheese 1kg

\$7^{ea}

\$6^{ea}

Sanitarium Weet-Bix 1.2kg

\$14^{kg}

Fresh NZ Beef Topside Steak

\$4^{pk}

Meadows White Button Mushrooms 400g

\$8^{ea}

Tegel Frozen Chicken Portions/Nibbles 1.5/2kg/Party Bites 450g

\$29⁹⁹_{pack}

Speight's/Summit 24 x 330ml Bottles

\$8⁹⁹_{each}

Longridge/Gunn Estate 750ml (Excludes Reserve)

3 for \$4

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

FreshChoice Geraldine
Peel Street, Geraldine.
Open 7am – 8pm, 7 days.

FreshChoice.co.nz

FreshChoiceNZ

693 8529
FreshChoice Geraldine

Certain products may not be available in all stores. Savings are based on non-promotional price. Limits may apply. Prices apply from Thursday 21st July to Sunday 24th July 2016, or while stocks last.

Owned and operated by locals

FCGN2107