

Purakaunui Falls

The Catlins Connection

Community Guide

October 2018 Calendar

Tuesday, 2 October

Mr Yipadee Show

10 am (see advert)

Catlins Search and Rescue

7.30 pm, Meeting

Owaka Craft Group

1.30-4. pm at Owaka Baptist Church

Wednesday, 3 October

Catlins Kids Holiday Programme

1.30 -3. pm, Owaka Grace Church
Karen Bradfield, 03 4158377

Owaka Plunket Coffee Morning

10am-midday, For mothers, babies and toddlers at Owaka Plunket Rooms

Owaka Outdoor Bowling Club

7.00 pm, Meeting

South Otago Pony Club - OWAKA

Opening Rally.

McGill's Farm, Newhaven at 2pm (See Advert)

Thursday 4 October

The Catlins Kids Holiday Programme,

1.30—3pm , Owaka Grace Church
Karen Bradfield, 03 4158377

Friday, 5 October

Catlins Senior Citizens

1.30 pm, Community Centre Supper Room

Saturday 6 October

Owaka Golf Club,

Tee Off 1. pm

Sunday 7 October

Owaka Yacht Club,

Opening Day 1.30 pm Hina Hina Estuary

Tuesday, 9 October

Catlins Promotions

7.30 pm, at St Johns Rooms

Wednesday 10 October

Owaka Garden Club

1.30 pm, Community Centre Supper Room

Thursday, 11 October

Owaka Library Book Club

2 pm, at the Library

Saturday, 13 October

Owaka Golf Club,

1pm Tee Off

Sunday, 14 October

South Dunedin Dance Group

1-4 pm, at the Owaka Community Centre. Social and Old Time Dancing
Locals very welcome to come along and watch or participate.

Monday, 15 October

School Starts for Term 4

Owaka Lions Club

6.30 pm, Tea Meeting at the Community Centre Supper Room.

Owaka Mainly Music

10 am at Owaka Grace Church (next to Owaka Motors)

Tuesday, 16 October

Catlins Search and Rescue

7.30 pm, Training at Club Rooms

Wednesday, 17 October

Owaka Plunket Coffee Morning

10am-midday, for mothers, babies and toddlers at Owaka Plunket Rooms

South Otago Pony Club (Owaka)

McGills Farm, Newhaven at 4pm

Thursday, 18 October

Catlins Historical Society

7 pm, Meeting at Museum

Owaka Playcentre

9.15—12.30 pm, Starts for Term 4

Friday, 19 October

Catlins Senior Citizens

1.30, Community Centre Supper Room.

Saturday, 20 October

Labour Saturday

Owaka Golf Club

1 pm, Tee Off

Owaka Museum Market Day

9am -1 pm Community Centre (see advert)

Owaka Swimming Baths Opening

Sunday 21 October

Labour Sunday

Owaka Yacht Club,

1. pm Hina Hina Estuary
Jagger Trophy

Monday, 22 October

Labour Day Holiday

Tuesday, 23 October

Targa Rally (Car Rally)

Note: Road Closures . Refer to
www.cluthadc.govt.nz

Wednesday, 24 October

Owaka Book Discussion Group

7.30 pm, Phone Carolyn , 03 4158880 for venue

Owaka Plunket Coffee Morning

10am-midday ... for mothers, babies and toddlers at Owaka Plunket Rooms

Targa Rally (Car Rally)

Note: Road Closures . Refer to
www.cluthadc.govt.nz

South Otago Pony Club (Owaka)

McGills Farm, Newhaven at 4pm

Thursday, 25 October

Owaka PlayCentre

9.15am—12.30 pm

Friday, 26 October

Owaka Youth Group

7-9 pm, At Owaka Presbyterian Church,

Saturday, 27 October

Owaka Golf Club,

1 pm Tee Off

Puketiro Gun Club

9.30 am, Sponsored Shoot ...
Prizes

Sunday 28 October

Owaka Patchwork Group

9.30am—4. pm at the Community Centre Supper Room

Puketiro Gun Club

12 midday

Monday 29 October

Owaka Mainly Music

10 am, at Owaka Grace Church (next to Owaka Motors)

Wednesday 31 October

South Otago Pony Club —OWAKA

McGills Farm, Newhaven at 4pm

The Catlins Connection

South Otago Pony Club - OWAKA Opening Rally.

Wednesday 3rd October, 2.00pm

McGill's property.

Any queries to Heidi Stephens 027 415 8196.

Please advise Denise McGill if you require a mount

027 223 7757 All welcome.

BOOK LAUNCH

THE CATLINS AND THE GREAT WAR 1914-1918

by Mike and Anabel McPhee
at the

**Owaka Memorial Community Centre on
Saturday 10 November 4.00pm to 6.30pm
(100 years since the end of the war)**

Commemorating with stories and photos, over 400 men
and women from the Catlins district,
(Chaslands to Glenomaru), who served during the War
and the Influenza Epidemic which followed.

\$45.00 per copy

(NO EFTPOS AVAILABLE)

Guest speakers

**Mayor Bryan Cadogan & Lt-Colonel Magnus Latta
All welcome!**

***If you would like to sponsor an
edition of The Catlins Connection,
Please phone
Glenda 03 4158119 or Helen
-May 03 4158259***

*Support the Owaka Museum &
have a great day out at the
Catlins Historical Society's*

Annual Market Day

Labour Day Weekend

Saturday 20 October

9am – 1pm

Owaka Community Centre

Stall bookings now open

Sites: \$20 single \$30 double

Carolyn Deverson
(03) 415 8880 deversons@actrix.co.nz
Glenda Landreth
(03) 415 8119 cjlandreth@mbic.co.nz

***Have you visited your
local Museum lately?***

Owaka Museum Exhibition

***"Celebrating 125 years since
women in the Catlins
gained the vote"***

Viewing until the 31 October

Museum entry: Adults ... \$6.00,

Senior Citizens ... \$4.00,

Children accompanied by an adult ... free.

The Catlins Community Directory

For Emergencies Call 111

Catlins Medical Centre
Ph: 03 4158006 (24 hours)

**Catlins Health and Gifts
Pharmacy Depot**
Open 9.30am-5.30pm Mon-Fri
Prescription collection point
from 4.30pm
Wendy Dewe
Ph: 03 4158109

Catlins Information Centre
Steph Brunton
Ph: 03 4158371

Owaka Museum
Massi Urbano (Director)
Week Days: 9.30am-4.30pm
Weekends and Public Holidays:
10am-4pm
Ph: 03 4158323

Catlins Historical Society
Mike McPhee
Ph: 03 4158519

**Catlins Information Centre
Volunteers**
Jenny O'Connell
Ph: 03 4128717

Catlins Senior Citizens
Terry Johnston
Ph: 03 4158836

Catlins Search and Rescue
Greg Ramsay
Ph: 03 4158437

Catlins Promotions
M and F Sutherland
Ph: 03 4158602

Catlins Community Company
Warren Burgess
Ph: 03 4158019

**Kaka Point Ramblers
(Walking Group)**
Every Monday 10am
Margaret Rae
Ph: 03 4158933

Katea Indoor Bowling Club
Barry Gray
Ph: 03 4158415

**Otago Youth Adventure Trust
(Tautuku Outdoor Education
Centre)**

Alan Dewe, Warden
Ph: 03 4158035

Owaka Outdoor Bowling Club
Tom Dallas
Ph: 03 4158308

Owaka Golf Club
Every Saturday tee off at 1pm
Murray Hewitson
Ph: 03 4158935

Owaka Ladies Golf
Tuesdays, Kathryn Wilson
Ph: 03 4158282

Owaka Rugby Club
Sam Landreth
Ph: 03 4158818

**Owaka Combined Sports
Bodies**
Nathan Wilson
Ph: 03 4158599

Owaka Lions Club
Karl Burgess
Ph: 03 4158846

Owaka Writing Group
Meets last Wednesday of month in
different homes at 1.30pm
Carolyn Deverson
Ph: 03 4158880

**Owaka Going Forward Com-
mittee**
Aileen Clarke
Ph: 03 4158558

**Owaka Book Discussion
Group**
Meets 4th Wednesday of month in
different homes at 7.30pm
Carolyn Deverson
Ph: 03 4158880

Owaka Mainly Music
Heni Landreth, Ph: 03 4158117

Owaka Library Book Club
Meets 2nd Thursday of month at
2pm at Owaka Library
Steph Brunton
Ph: 03 4158371

Owaka Plunket
Stella Smith
Ph: 0273392185

Owaka Play Centre
Rachael Landreth
Ph: 03 4158818

Owaka Swimming Baths
Raewyn Martin
Ph: 03 4158751

Owaka Hall Committee
Debra Hollows
Ph: 03 4158428

Owaka Garden Club
Meets 2nd Wednesday of month
Community Centre Supper Room
1.30pm, Liz Gray
Ph: 03 4158415

Owaka Craft Group
Lenore Kopua
Ph: 0274517797

Owaka Patchwork Group
Meets last Sunday of month at Com-
munity Centre Supper Room,
9.30am-4pm
Marion Leslie
Ph: 03 4158588

Owaka Cricket Club
Starts in October
Francis Parker
Ph: 027 8244587

Owaka St John's Committee
John Spicer
Ph: 03 4128184

**Owaka St John's Ambulance
Volunteers**
Jim Young
Ph: 03 4158532

**Owaka Volunteer Fire Bri-
gade**
Mark Cuthbert
Ph: 03 4158509

Owaka Swap Shop
At rear of Owaka Community Centre
Open: Mondays 12-1pm,
Fridays 2.30-4pm
Annette Patterson
Ph: 03 4158491

Owaka Yacht Club
Hina Hina Estuary
Mark Preddy
Ph: 03 4128674

Owaka Presbyterian Church
Sunday Services: 10.30 am
Visitors welcome
Campbell Brown
Ph: 03 4158274

**Owaka Grace Presbyterian
Fellowship**
Next to Owaka Motors
Sunday Services: 10.30 am
Visitors Welcome
Gavin Landreth
Ph: 03 4158117

Owaka Youth Group
Campbell and Delys Brown
Ph: 03 4158274

**Papatowai and Districts Com-
munity Association (PADCA)**
Ian Morrison
Ph: 03 4749664

Pounaweia Picnic Group
Linda Mason
Ph: 03 4158332

Puketiro Gun Club
Chris Bennett
Ph: 034158513

Romahapa School
Mark Preddy, Principal
03 4128849

**South Otago Pony Club
(Owaka)**
Wednesdays 4pm at McGill's Farm
Newhaven
Denise McGill
Ph: 03 4158358

South Otago Forest & Bird
Roy Johnston
Ph: 03 4181319

Tahakopa School
Katrina Hampton, Principal
Ph: 03 4158085

The Catlins Area School
Kate Staniford, Principal
Ph: 034158036

*Have we got your
information correct?*

For any additions or correc-
tions please contact Glenda
or Helen-May before the
20th of next month.

*The Catlins Connection is an initiative of the **Owaka Going Forward Committee.***

The Catlins Connection

Coming events in November!

Wednesday, 7 November

The Catlins Area School Prize Giving

6.30 pm at Owaka Community Centre

Thursday, 8 November

Seven Deadly Stunts

A circus show for families and people of all ages.

A NZ Arts on Tour Show brought to you by Catlins Promotions

Saturday, 10 November

Mike and Anabel McPhee's Book Launch (see advert)

17 October—10 December

Bird Photographic Exhibition by Craig McKenzie

Mr Yipadee

Is coming to owaka

Come along and see an international best-selling Musician and author Mr (Deano) Yipadee.

There will be fun, singing, dancing, laughter and a hilarious time listening to mr yipadee's books

There is also a creative workshop for school age 5 to 9 years after the show. Limited spaces available contact Stella 0273392185 to confirm a spot.

Tuesday 2nd Oct

Owaka town hall

Doors will be open at 9am show will start 10am

Gold coin donation per person
Bring a cushion, blankets to sit on

Saturday, 17 November

Owaka Swimming Baths Fundraising Event.

Dine and Dance Musical Cabaret

Book on Facebook— 'Owaka Heated Pool'

Or <https://tickets.dkcm.co.nz-show-the-midtown-boys>

This edition of the Catlins Connection is sponsored by

Landreth Farms Contracting

Chris 03 4158119 or 027 2736313 or Gavin 03 4158117 or 027 4493984

For all your seed sowing requirements