
TIBC Newsletter February 2015 Page 1

NEWSLETTER

T.I.B.C.Inc

Newsletter

Edition No 25

Editor: Linda Booth

Duncan Bay.

03 576 5570

doug.linda@xtra.co.nz

 In this Edition
Captains’ Log

Fishing Competition

John Millermeads Story

Blue Cod Management Report

Easter Trivia

Safety Line

News from the Helm

Picnic Day Pics

Anzac Day in Penzance Bay

Summer Fun

Twilight water skiing in Duncan Bay

REMEMBER

FISHING COMPETITION

SATURDAY 4TH APRIL

Page 2 TIBC Newsletter February 2015

 CAPTAINS LOG

Greetings from the bridge and welcome to 2015 and a summer like those of old.

Our Picnic Day on the 2nd of January was one of the best for many years. A very

settled weather forecast gave people the confidence to plan at trip to the Bay and enjoy

our annual celebrations with a number of visiting boats and also a bus load from

Nelson boosting the numbers. Unlike recent years we should show a healthy profit this

year. The objective of Picnic Day is about family activities and fun so being on the

right side of the ledger at the end is a plus, especially as we have been in the process of

purchasing new marquees etc. Feedback received from a number of the visitors was

very complimentary. The committee have introduced some new events and tweaked

the format of the day to make it easier to manage and participate. I would like to thank

my committee and all those who helped make it such a success.

The Boat Club AGM was scheduled to be held at the Betty Archer Memorial Reserve

on Sunday 28th December but inclement weather forced a change of venue and

Sue and Morris kindly offered their house as an alternative. This year saw the depar-

ture of Linda and Doug Booth from the committee after many years of sterling service.

They will both still be involved with the Matai Bay Hut subcommittee and Linda has

kindly offered to continue editing our Newsletter until a replacement editor is ap-

pointed. Our thanks go to them both for their huge contribution over the years. We

welcome Nigel Dowie from Penzance and Richard Smedley from Duncan Bay who

were voted onto the committee to replace them.

Unfortunately this summer there have been several occasions when fish guts and

scallop waste were disposed of, off our main wharf and slipway in Penzance. I am

assuming this was carried out by visitors to the Bay (as locals know better). Apart

from polluting the bay there has been several sightings of a shark which is probably an

unwelcome consequence of this. Can all bach owners who rent out their properties

please highlight to their tenants that this practice is not appreciated.

The next highlight on our calendar, is the Fishing Contest at

Easter Weekend. We look forward to catching up with many of

you then.

Safe boating,

Roger Smith,

Commodore.

TIBC Newsletter February 2015 Page 3

Scallop, Mussel and Oyster Rubbish

Dumped on Penzance Bay Wharf.

Commodore Roger has mentioned the dumping of this type of rubbish in his

report.

Very disappointing to think of the great summers days on the water, after

reaping the bounties of the sea for us all to enjoy, someone has expected others

to accept responsibility for their rubbish.

The TIBC are a Group of Volunteers prepared to accept the reasonability for

managing and maintaining wharves and ramps for your enjoyment, which

should not have to include picking up and disposing of your rubbish.

On behalf of the many users of the wharf, THANK-YOU to the person who

did take the time to clean up after the inconsiderate ones.

Page 4 TIBC Newsletter February 2015

MOORING FOR SALE in DUNCAN BAY

Our mooring No 535 in Duncan Bay, Tennyson Inlet is for sale or lease. This is in a
good sheltered position to the north of the jetty.
We have just been through the Resource
Consent process with the new one being
granted until 15 December 2028.

For further information, please contact
 Peter Marshall
 12 Wanderers Ave
 Brightwater
 Nelson 7022

 Phone 542 3301
 Cell 021 207 4292

email: westview@kinect.co.nz

or Barry Blundell
 7 Newport Way
 Nelson

 Phone 545 6233

Your target is to create as

many words of 5 Letters or

more using the given letters

once only but always include

the letter in the centre of the

wheel. Find a 9 letter word

using all letters.

GOOD 22

VERY GOOD 26

EXCELLENT 30 +

ANSWERS. Page 24

A D

O

TE

N

U

C
I

mailto:westview@kinect.co.nz

TIBC Newsletter February 2015 Page 5

Tennyson Inlet Boat Club

Annual Fishing Competition

Saturday 4
th

 April

 Weigh In 4pm @ Duncan Bay

 You can enter one fish in multiple classes but cannot win

more than one class for the same fish

 Fish must be gutted and gilled

 *** Entries for this category must include a photograph with

the weight, date caught and signed/verified by someone with you

 Fish must be legal size and all rules by Ministry for Primary Industries (MPI) must be adhered to

 at all times

 Please no Blue Cod to be entered as this is a species under threat. Thank you for your under

 standing.

 Fish must be caught on hand line/rods only.

 Enjoy the post event BBQ & have fun!

Rules

Gold coin donation per entry
in each above class

Proceeds will go to keeping
our wharves & ramps

If cancelled due to poor weather there will
be notices at Duncan & Penzance Bay

ramps. For more information please call
Leanne on (03) 576 5111

solarplus2@paradise.net.nz

Page 6 TIBC Newsletter February 2015

Blue Cod Management Report

From Eric Jorgenson

The Blue Cod Management Group continue to work assessing the outputs of the

last Relative Abundance Survey and trying to correlate that with the effective-

ness of the regulations put in place by government against the previous objectives

developed for the fishery.

Against that backdrop the Group have broadly defined new/future objectives for

the fishery, including the management of the fishery itself, and then it has moved

on to discussing and developing an understanding of what potential methods may

be effective in the future. This has taken a 'green fields' type approach to help

ensure no stone is left unturned or, to put it another way, to ensure there are no

'scared cows'.

This early work, whilst still very much in its' infancy, will be used to help stimu-

late and inform discussion with the public through two drop-in centres that will

be held in March in Nelson and Picton. This will provide the public with an oppor-

tunity have input into possible future regulations before the formal consultation

starts.

The drop in centres will be held March 18th in Nelson from, probably, 3:00pm to

9:00pm with the venue TBA and in Picton March 19th at the

Endeavour Park pavilion again; probably 3:00pm to

9:00pm. Final details of these two events will be

published in local papers and through different

email contact lists.

A reminder that the Groups email address

is: MSbluecod@mpi.govt.nz

Disclaimer:

While every effort is made to ensure the accuracy of informational articles in this publication,

we do not accept any responsibility for errors or omissions. The views expressed are not

necessarily those of the Editor. The T.I.B.C.Inc reserves the right to edit, or decline articles.

mailto:MSbluecod@mpi.govt.nz

TIBC Newsletter February 2015 Page 7

Drowning statistics for January 2015
Are nearly twice last year's

 Drownings in NZ - 2015

 - 18 drowning deaths for 2015 by January 29

 - Eight of those at unpatrolled beaches

 - Five in rivers

 - 15 men, 3 women

 - Nine were swimming at the time

 With 18 drownings overall in January 2015 - up from 10 at
 the same time last year - safety leaders are concerned.

 Water Safety New Zealand chief executive Matt Claridge said
 kiwi blokes needed to change their "she'll be right attitude".
 Of the 18 deaths this month, 15 were men.

 "They need to ask themselves 'are the conditions suitable for me

 to go into or out on the water and do I have the necessary skills?'
 He said three quarters of provisional drowning toll for last year -

 90 deaths - were men.
 "If New Zealand's terrible drowning toll is to come down it
 requires a huge change in culture and behaviour.

 "The water safety sector is working together to drive this
 change but communities, whanau and individuals all need to
 step up and say let's improve on our poor track record and stop
 the drownings once and for all."
 Surf Life Saving New Zealand chief executive Paul Dalton said it
 concerned him that eight of the drownings had been at

 unpatrolled beaches, when at the same time last year there was
 only one.

 The eight drownings at beaches so far this year are just three
 fewer than last year's total of 11.

 C’mon Guys! Watch out for yourself and for others!

Page 8 TIBC Newsletter February 2015

 Are you looking to make a Real Estate Decision

 177 Hardy Street

 Nelson

 www.harcourts.co.nz

(03) 548 3034
 For a: Sounds Move To a: Sounds Property

 Which: Sounds Great You Need: Sound Advice

 For: Sounds Sales See the: Sounds Professional

 BERYL ARCHER

 Penzance Bay Tennyson Inlet

Call Beryl for an appointment.

03 576 5292

HARCOURT’S

 Refuelling your Boat

 Whenever possible, refuel at an approved refuelling station where spill kits are available, Do
Not transfer fuel to your boat in containers.

 For safety, have all passengers disembark the vessel during petroleum refueling

 Before you start refuelling, estimate how much fuel you need in your tanks to prevent over-
flow

 Plug the scuppers with rags during refuelling where possible.

 Keep sorbent materials on deck to mop up any spills

 Make sure a responsible adult monitors the entire refuelling process. Don’t let children or
untrained people refuel your boat.

 Never leave the fuel hose unattended while refuelling

 Use caution in filling you fuel tank to avoid spillage into the water

 Fit a vent whistle & listen to the tone while refuelling

 When fuelling, avoid topping off or overfilling to reduce the risk of fuel overflowing from
vents. Allow room for expansion in the tank.

 If you overfill your fuel tank, wipe it up with an absorbent
rag. Do Not hose the fuel off into the water. Dispose of the
contaminated rags responsibly.

 Report Spills immediately to the fuel station operator,
marina operator and local Regional Council.

 The sooner the spill is reported the better chance there is
of minimizing damage to the environment.

TIBC Newsletter February 2015 Page 9

The John Miller Mead Story.

I recently spent some time with John at his home in Penzance Bay chatting about the past.

John agreed to share some of his life's journeys with us.

John Frederick Miller Mead was born in North London and grew up in Cambridge Shire in the

East England, originally known as East Anglia. All Johns schooling days were spent in

Cambridge. John was a 14 year old school bay at the commencement of World War 2.

After leaving school at the beginning of 1942 he became a cadet on the training ship HMS

Conway based in the Menai Strait which is between North Wales and Anglesey. This was

where John learnt most of his basic seamanship training. John spent approx 18 months on board

the HMS Conway training as a cadet.

The HMS Conway was an old wooden warship. They were not very comfortable ships. They

lived on the ship and slept in hammocks. There was some 200 cadets on board, learning knots,

navigation, seamanship and general preparing for life at sea as a Ships Officer. Life at sea was

hard, a strict daily routine consisted of getting up early in the morning with the order to lash

and stow your hammock, commencing the daily duties, and assisting the galley staff. While we

had galley staff, the food was pretty foul, cabbage soup, cabbage soup, more cabbage soup,

then boiled cabbage. With it being the beginning of the war at that time, there was very strict

food rationing and we were all accountable at all times to the Captain, as was one any ship.

Discipline was harsh in those days, however there was a great comradery between fellow

cadets.

HMS Conway was originally based in the River Mersey, Liverpool but due to the war the ship

was moved to the Menai Strait. This was for security reasons as otherwise the ship would have

been targeted. This was a good area for basic training and seamanship. John explained the

Menai Strait is very similar to French Pass. The HMS Conway was destroyed after she run

aground and was wrecked in the Menai Straits in April 1953.

The first Outward Bound School was in Aberdovey in Wales. It was initially a school for

Merchant Seamen with a mission to develop skills of self discovery, confidence, tenacity and

perseverance. During the war it was realised that when people were in life boats after a ship

was sunk, the middle age men and women survived but the teenage boys died. John was sent to

Outward Bound at the age of 18 after finishing on the Conway.

On completition of Johns training on HMS Conway, he had the choice of applying to become a

midshipmen with the Navy or applying for a position as a cadet apprentice to a shipping

Company. John applied for a apprenticeship with the NZ Shipping Company and a company

called British India.

Fortunately the NZS Co offered him a position first. He would have joined BI if they had

offered him a position but this would not have been as good as NZS Co. The NZS Co was a

UK based Shipping Company started by Canterbury Farmers after World War 1 by the P & O

Company. His cadetship fee of £50 was paid for by his mother, of which £8 was returned on

completition. John was paid £5 per month Danger Money.

Once John joined the NZS Co the war was on so they were sent anywhere. These ships were

called “DEMS” meaning Defensive Equipped Merchant Ships. They had a normal crew and

naval rating crew. As part of Johns training he learnt gunnery, with naval guns, cannons and

machine guns. Cont on page 10

Page 10 TIBC Newsletter February 2015

The John Miller Mead Story cont.

NZS Co ships were mainly refrigerated for carrying freight and cargo but also carried

passengers. In 1945 the Americans filled the ship called “Pipiriki” up with frozen food and we

were going to be part of the invasion of the Japanese mainland. When they got to Pearl Harbour

the war was finished due to the atomic bombs being dropped on Japan. They were then in Pearl

Harbour for 1-2 months while the decision was made as to what should happen. After the

German war finished, the ship was given to the United States Navy.
The NZS Co ships were popular with the American Navy as their ships were known as “dry” or

no alcohol, while the British were “wet” which made us very popular. John had by this time

reached the position of Uncertificated 4th Mate. This position is most Junior of the

Deck Officers.

After the war, the ships war armament was removed. These ships had been painted grey for the

war, but on completition of the war they were then restored to peacetime colours.

John tells me he didn't have a bad war. If you went when the war first started things were much

harder. By 1943 we were starting to win. The most unhealthy time was during 1940—1943

when a lot of men were lost. He did get to the end of the war in the North Atlantic, which was

cold, dark and dangerous and a lot of British ships and comrades were lost.

John was then based in the UK on a trading run to New Zealand via the Panama Canal or

Australia via the Suez Canal. NZS Co also had a branch line in Canada and United States to

New Zealand and Australia. John travelled all these routes having decided to stay at sea and

then achieved his Foreign Going Masters Certificate. Over the 10 years John climbed the ranks

to become a Chief Officer. This took from 1942 –1952.

In the meantime John had got married. Life at sea was great as a single person but not so good

as a married person. The contracts at sea were mostly for 2 years, with no time ashore and

unable to get home, John decided it was time to come ashore. The company was keen for John

to stay but this required him to stay in the UK, this was not what he wanted.

So with plenty of work offering in the early 50s, John commenced work for Shell Oil,

New Zealand, firstly in the Office, then he became a Sales Representative. Based in Cromwell

and covering the large area from the top of the Haast Pass, Queenstown, Ranfurly and South of

Roxburgh. This was in the time of the Haast road being built and very few roads around the

Queenstown lake area. Johns position then became Relief Depot Superintendant.

 Cont on page 11

 The NZS Co ship

 PIPIRIKI

TIBC Newsletter February 2015 Page 11

John Miller Meads Story cont.

It was around this time that John realised he really needed to be back in his trade. He didn't

really want to go back to sea so took a job stevedoring at Lyttleton. As he became more senior

it became necessary for him to move around more. He was also Relieving Master of a New

Zealand ship and super cargo aboard ships chartered by Mitsui O.S.K Line.

Around the age of 50 John made the decision to resign. He and his wife then moved to

Queenstown as with his Certificate, he was confident he could drive anything on the Lake.

Early tourism meant the opportunities were great. Summertime saw John driving buses to the

Routeburn and Greenstone Tracks, and in winter, to Coronet Peak where he also enjoyed the

skiing. Now in semi retirement he captained the Launches Moana and the Muritai on

Lake Wakatipu for Walter Peak Tours Company. They then purchased a catamaran launch

from Mt Cook Company.

During a “gap season” John took a position at Mt Cook as manager of the Ball Hut which was

run by Alpine Guides, Mt Cook. Duties included taking punters onto the Tasman and Ball

Glaciers on what was known as the “Loopy Walks”. John himself climbed the West Ridge of

Mount Cook, something he described as “hard work and I should have known better.” Due to

weather this took a couple of days.
After retirement, John found his way to the Queen Charlotte Sound with friends from

Resolution Bay. From there he found his way to the Pelorus. In 1994 he purchased his property

in Penzance Bay where he lives with his wife Jane. Jane always visited the area as a child.

Today he finds things quiet after enjoying many social times.

I asked John if he would go back to Sea?

No! I wouldn't go back! The changes are huge, I am as much out of date now as Captain Cooks

boys were in my day, was his answer! From navigational changes to GPS, and radar reliance.

Radar came in for Merchant Ships during the war.

During the war John earned the 1939-45 Star, Atlantic Star, Pacific Star, and War Medal. Of

all, he is most appreciative of the Atlantic Star Medal received for being in convoy in the

invasion of Japan in the Pacific.

Johns Masters Certificate.

John.

On behalf of us all,

Thank-you for sharing your

memoirs with us. I have en-

joyed being able to compose

your story for the benefit of all

to enjoy.

Regards

Linda Booth

Page 12 TIBC Newsletter February 2015

Picnic Day Results.

Event Class Winner

Kayak Races
10 years & under
(M G Neale Family Cup) 1st Sam Neal

Kayak Races 11 - 15 years (Nalder Sheild) 1st Tom Miller,

Kayak Races
16+ years
(Sam Nichol Memorial Cup) 1st Bryan Heaphy,

Raffles Raffle 1 1st Castle Family

Raffles Raffle 2 1st Duncan Bay
Pirates of Penzance All contestants (All) (not noted)

Running Boys 4yrs & under 1st Cooper Brunning

Running Girls 4yrs & under 1st Hannah Cole

Running Boys 5 & 6 yrs 1st Jackson Brunning

Running Boys 7 & 8 yrs 1st Ryan Marsh

Running Girls 7 & 8 yrs 1st Frya Roberts

Running Boys 9 & 10yrs 1st Josh Fuller

Running Girls 9 & 10yrs 1st Margaret Jacobson
3 legged Races Boys 9 & 10yrs 1st Ryan Marsh

3 legged Boys 9 & 10yrs 1st Katie Marsh

3 legged Girls 9 & 10yrs 1st Ashley Coull

3 legged Girls 9 & 10yrs 1st Margaret Jacobson
3 legged Boys 11 & 12 yrs 1st Leon Marsh

3 legged Boys 11 & 12 yrs 1st Blake Polson
3 legged Girls 11 & 12 yrs 1st Olive Derecourt
3 legged Girls 11 & 12 yrs 1st Ash Derecourt

3 legged Mums' & Dads' 1st Jamie Bushell
3 legged Mums' & Dads' 1st Amanda
Nail Driving Womens 1st Rachel Rogers
Nail Driving Mens 1st Rangi Rogers
Balloon Squeeze Open 1st Emma & Dad Fuller
Egg Throwing Pairs Open 1st Henry & Nathan

Planking Race Teams Open 1st
Clint, Cathry,
Nathan & Jean

Swimming Races Boys 11 & 12 yrs 1st Leon Marsh

Swimming Girls 11 & 12 yrs 1st Lucy Reburn

Swimming Boys 13 & 14 years 1st Tom Miller

Swimming Girls 13 & 14 years 1st Annabelle Reburn

Swimming Baker Cup - Open 1st Andrew Lovett,

Iron Races Kids 1st (not noted)

Iron Races
Mens
(Betty Archer Memorial Cup) 1st Andrew Lovett,

Iron Races Womens 1st (not noted)

Tug O War Mens 1st Trott Family
Tug o War Ladies 1st Heaphy Heathens

Well done to all participants in all events at Picnic

Day.

Look forward to seeing you all next year.

TIBC Newsletter February 2015 Page 13

 9 Nayland Road
 Nelson
 Phone: (03) 547 3157

www.wetandforget.co.nz

Opening Hours:

Mon-Sat 8.30-5.00p.m

War Paint 4L antifouling is extremely
effective for hulls of yachts & launches
against marine fouling.
War Paint Marine Fouling Inhibitor is a
premium product, using modern
copolymer resins and cuprous oxide,
with 16 Colours to choose from.
It is made to be compatible with our X.15
solvent/thinner.

War Paint X.15 solvent
is made to be
compatible with War
Paint antifouling. Great
for thinning product or
cleaning up applicators.

How much should I apply?
Boat Size Amount to
 use in litres (approx)
23-28 feet 4 litres
30-32 feet 6 litres
34-36 feet 8 litres
38-40 feet 12 litres
42-45 feet 14 litres
47-50 feet 16 litres

Colours Available

Make Summer time the time to

Antifoul your boat.

We look forward to seeing you in our

Nelson store.

Page 14 TIBC Newsletter February 2015

News from the Helm

Annual General Meeting:

 Held on the 28th December 2014 at the residence of Morris

and Sue Blacks Penzance Bay with 23 member present.

 Obituaries: 1 minutes silence observed for the late Ray Drummond

 Minutes' taken as read and accepted as a true and correct record.

 Matters Arising: Roger has spoken to Planning Manager at MDC regarding the
 category c of the local facilities. Further information to be gained.

 Annual Report: this was presented by Commodore Roger Smith. Rogers report
 advised of the status of the mooring consents for both Duncan and Penzance / Tuna

 Bays.
 Annual Accounts: These were presented by Leanne Schmidt on behalf of Jane Spall,

Treasurer. It was moved and seconded that the 2014/15 accounts be reviewed not

audited.
 Health and Safety report presented. Penzance Bay wharf to have algae treated with

Wet n Forget.
 Matai Bay Hut report presented. Further improvements have been amde with a box

seat and a fish bench being built at the hut. A mooring resource consent has been ap-

plied for. The sub committee are continuing to investigate the installation of signage

and the old bridal path.
 Election of Officers: Nominations of Officers were received for the following:

 Commodore: Roger Smith

 Vice Commodore: Jeremy Cooper

 Past Commodore: Mike Neale

 Treasurer: Jane Spall

 Newsletter Editor: No nominations received. (Temporally filled by Linda Booth)

 Secretary: Leanne Schmidt

 Committee: Beryl Archer, Michael Maher, Jane Nicol, Peter Barnet, Caro

 Bartlett, Nigel Dowie, Richard Smedley.

 Annual Subscription: to remain at $60.00

 Annual Donations: $30 Tas Fish. $350 NN/Marl Rescue Helicopter

 Honorariums: To remain at $750 per position for Secretary, Treasurer and Newsletter

Editor.

 General Business: Leanne Schmidt to approach PTBRA regarding a joint fundrais-

ing / project for a defibrillator.

 Meeting closed at 5.07p.m followed by a Social hour.

TIBC Newsletter February 2015 Page 15

 News from the Helm

 Committee Meeting

 Held on 22nd January 2015 with 8 Members present.

 Minutes of the last Meeting were accepted as being true and correct.

 Matters Arising:

 Associate Member Category.

 Windscreen Notices.

 Treasurers Report. Accepted/ Seconded.

 Picnic Day profit approx $1000.00 Final still to be confirmed.

 New Members applications moved and approved.

 Suggestion for MBH to discuss a simple system for calendar sales.

 Purchase replacement drinks for AGM Hosts.

 Inwards and Outwards correspondence Accepted / Seconded.

 General Business.

 Membership brochure to updated in style, photos etc. Leanne would like to investigate

 and improve benefits for members.

 Newsletter and the way forward. Discussion on the newsletter being out sourced. This

 option is to be investigated. Linda to continue to produce Newsletter until decision is

 made. An offer to set-up and organise a Newsletter has been received. This is to be

 reviewed by committee with a discussion on content etc.

 Picnic Day review. Planking race a great success. The club has been congratulated on

 the success of the day. Chocolate wheel ws popular. The clubs new gazebo worked

 well. New guy ropes and stronger pegs along with a storage bag are to be purchased.

 Final $ figure for the day not presently available.

 Fishing Competition planned for Easter Weekend. Review of the programme and

 rules. 2 new categories to be added to programme. Update from Ministry of Primary

 Industries.

 Tas Fish Membership to be cancelled.

 Leanne to investigate Membership Benefits. Mooring consents have boosted member

 ship.

 Health & Safety Report received.

 Matai Bay hut Report received.

 Golf Day cancelled due to lack of interest.

 Meeting closed at 9.15p.m.

 Next meeting date: 11th July 2015. Please contact any committee member if you have

 any queries.

Page 16 TIBC Newsletter February 2015

Ahoy m Hearties

Cabin Kids Corner
Anzac Day Memorial Service will be held on the Foreshore at

Penzance Bay. (See the back page for details)

Make a wreath from natural materials in memory of our loved ones.

I have attached some pictures of simple to make ones for ideas.

As you can see you can use wire,

corks, leaves ribbon, driftwood, shells,

pine tree or vines from the native bush,

add some poppies or flowers and

“We will remember them” on card.

TIBC Newsletter February 2015 Page 17

Ahoy m Hearties

Cabin Kids Corner

Can you answer the following questions. Answers on page 24
1. How many eggs can a female lobster lay at one time?

 One

 Hundreds

 Thousands

2 Which of the following is not a type of dolphin?

 Marine

 Arctic

 River

3 How do clams eat?

 Using their teeth.

 Using their head

 Using their siphon.

4 Coral is formed from millions of tiny.......

 Sand particles

 Animals

 Rocks

5 What is the smallest type of turtle?

 Bog turtle

 Sea turtle

 Toy turtle

6 What is the lump called on a beluga whales forehead?

 Ball

 Coconut

 Melon

7 A whale is a type of fish?

 True

 False

8 All sharks are meat eaters?

 True

 False.

9 Sea grass grows in the water in all continents except?

 South America

 Australia.

 Antarctic.

10 Seaweeds are not true plants?

 True

 False.

Hey Kids,
Don't your entries for the Fishing Competi-tion and a special prize for the best decorated fish.

Get Mum and Dad to help you.

Page 18 TIBC Newsletter February 2015

Month Day Event

January 2015 Tuesday 26th

Matai Bay Hut Sub-committee meeting

January Thursday 22nd
 Committee Meeting

February Sunday 22nd
 Matai Bay Hut Sub-committee meeting

March Friday 6th
 Distribute Newsletter

April Saturday 4th
 Fishing Competition, Weigh in – 4.00pm Duncan

Bay

June Friday 26th Distribute Newsletter

July Saturday 11th
 Committee Meeting

September Friday 11th
 Distribute Newsletter

October Saturday 10th
 Committee Meeting

November Saturday 28th
 Committee Meeting & BBQ Social

November/

December

 Tuesday 1st Distribute Newsletter

December Monday 28th
 AGM 4.00 pm Duncan Bay

January 2016 Saturday 2nd
 Picnic Day

Health & Safety sub-committee meet or discuss as required – notes kept on file

TIBC Newsletter February 2015 Page 19

TIBC Committee

FOR YOUR REFERENCE

Roger Smith

Commodore

30 Santa Maria Ave

Mt Pleasant

Christchurch

03 384 4181

03 576 5326

hebelch@xtra.co.nz

Jeremy Cooper

Vice Commodore

127 Westdale Road.

R.D.1

Richmond

03 544 8400 cooper@xtra.co.nz

Mike Neale

Past Commodore

1/27 Shelbourne St

Nelson

03 548 4827

03 576 5499

penzance @xtra.co.nz

Leanne Schmidt

Secretary & Health

& Safety Sub

Committee

Penzance Bay

R.D.5

Rai Valley

03 576 5111 solarplus2@paradise.net.nz

Jane Spall

Treasurer

Duncan Bay

R.D.5

Rai Valley

03 576 5184 Tibc_treasurer@paradise.net.nz

Committee Members

Beryl Archer-Hebberd Penzance Bay

R.D 5

Rai Valley

03 576 5292 pelorus@clear.net.nz

Jane Nicol P.O.Box 1534

Nelson 7040

03 576 5133

027 2844130

janenicol@clear.net.nz

Michael Maher Penzance Bay,

R.D 5

Rai Valley

03 576 5556 jeanette.maher@xtra.co.nz

Richard Smedley 37 Hudson St.

Bryndwr

Christchurch

03 351 0711

021 190 3342
smedley@xtra.co.nz

Nigel Dowie 118 Ellendale St.

Marybank

Nelson

03 545 2146

03 576 5048
ndowie.nd@gmail.com

Peter Barnett

& Caro Bartlett

19 Nikau Street

Duncan Bay R.D.5

Rai Valley

03 576 5667 barneypete@gmail.com

mailto:smedley@xtra.co.nz
mailto:ndowie.nd@gmail.com

Page 20 TIBC Newsletter February 2015

TIBC Annual Picnic Day 2015

Children enjoy the

“Tug ‘o War”

Lolly Scramble at

the end of the day

was enjoyed by

the children.

Commodore Roger presents the

M G Neale Family for the

Kayak Race under 10 years to Sam

Neale. Well done Sam!

Bryan Heaphy receives the

Sam Nicol Memorial trophy for Kayak racing

over 16 years.

TIBC Newsletter February 2015 Page 21

TIBC Annual Picnic Day 2015

Photographs courtesy of Beryl Archer and Warren Hall

“Planking” Tested balance and agility

Egg throwing was again the most popular event

of the day

Jeremy Cooper was kept

busy spinning the wheel

The HEAPHY visitors

enjoyed the day out.

C’mon PULL! We can do it!

The pirates were there to!

Page 22 TIBC Newsletter February 2015

MARLBOROUGH DISTRICT COUNCIL
HYDRONAMIC MODELS

MDC is now building up a picture of what is happening in the waters of the Queen
Charlotte Sound with the help of NIWA scientists and their supercomputer.
Water quality monitoring of nutrients, phytoplankton and seawater chemistry by Council
is proving to be important for understanding how the Sounds ecosystems work.
Hydrodynamic models simulate how the tides and currents flush in and out of the
Sounds, how nutrients come and go and the ecological effects of marine farming and
land-uses.
The recently completed Queen Charlotte model has confirmed what many fishermen,
boaties and Sound residents have always believed – Tory Channel is like a vital artery
connecting Queen Charlotte Sound with Cook Strait to refresh and flush out the water
and nutrients.

Background:

What is a hydrodynamic model?

Hydrodynamic models simulate how

the tides and currents flush in and

out of the Sounds, and how nutrients cycle through these ecosystems.

Why have them for the Sounds?

These models improve our fundamental understanding of how the Sounds function.

 The models enable the ecological effects of nutrients from marine farming and land-uses to be

simulated They are also useful for running scenarios of how each Sound may respond to

different nutrient levels.

Whose funded the models?

Council contracted the National Institute of Water & Atmospheric Research (NIWA) to develop

the QCS model. Council and the Ministry for Primary Industries (MPI) jointly funded NIWA to

develop the Pelorus model.

What are the purposes of the workshop?

Share the findings of the models in an accessible way.

Discuss what the models are saying about the way the Sounds

work.

Understand the overall effects of different activities on water quality.

Discuss the need for refinements to the models.

The diagram of current speeds shows how quickly
and powerfully water moves in and out of
Tory Channel.
If we imagined that Queen Charlotte Sound was
emptied of all its 9.9 billion cubic
metres of water, Tory Channel would refill it in about
3.8 days at spring tide!
At this stage, the modelling also shows that the
effects of marine farming are unlikely to
fundamentally change the Queen Charlotte Sound
ecosystem.
The Pelorus Sound model is due to be completed in
2015 and will be posted on the website.

CON’T OPPOSITE

http://www.marlborough.govt.nz/Environment/Coastal/Water-Quality-Monitoring-in-the-Sounds.aspx

TIBC Newsletter February 2015 Page 23

 Confined space dismantling & reduction.

 Large trees

 Firewood splitting

 Isolated property service

 Ornamental tree shaping

 Hedge trimming

 Fully Insured

 Local body Contractor

 STMS Qualified (Traffic Management)

 Long term client references available

Tasman Tree Fella Ltd is branching out to bach and home owners in the Marlborough Sounds.
For the past five years Matiu Noakes has worked hard to look after his clients in the way of
affordable tree solutions and maintenance. Matiu and his young family have been bitten by the
boating bug which has meant spending as much time as possible in the Sounds. With a dream
of one day owning their own bach somewhere down there- what better way to meet the locals
than offering his tree services to them. Being self employed gives flexibility to go where
needed, when required.
So if it’s tree work you need, from hedge trimming to clear felling don’t hesitate to call for your
friendly, no obligation consultation with Matiu Noakes. Tasman Tree Fella Ltd, difficult tree
work made easy.

Still serving Motueka and the Tasman District since June, 2008.
Ph: 03 526 8001 or 021 1058 359

Marlborough District Council

are holding a workshop to present and explain the
Pelorus and Queen Charlotte Sounds

hydrodynamic models.

When: Wednesday 1

st
 April

Where: Scenic Circle hotel, Seymour Square, Blenheim
Time: 9am-3pm
RSVP: Kay Leach Kay.Leach@marlborough.govt.nz or phone Kay on 03 520 7400
by 5pm, Wednesday 25 March.

Other: Morning tea and lunch provided.
Please advise Kay of any dietary preferences. There is plenty of free parking in
the immediate vicinity.

mailto:Kay.Leach@marlborough.govt.nz

Page 24 TIBC Newsletter February 2015

Wheel Word Answers.
actin, adieu, antic, audio, audit, canid, cited, coati, cutie, dicot, dicta, edict, indue, nicad, tenia,

tonic, tunic, unite, untie, action, atonic, auntie, coined, detain, induce, induct, notice, united,

untied, aconite, auction, caution, conduit, noctuid, noticed. 9-letter word - EDUCATION.

Cabin Kids Corner Quiz

1. thousands 2. Arctic. 3.Using their siphon. 4 animals 5 bog turtle.6.melon 7.False

8 True 9.Antarctica 10 False.

OPEN 7 DAYS
Main Road

Havelock

OUTBOARD & INBOARD SERVICE & REPAIR

HONDA & PARSUN OUTBOARD AGENTS

BOAT BROKERAGE - BOAT VALET

BOAT LAUNCHING & RETRIEVAL

TRAILER SERVICING & W.O.F.

CHANDLERY, FISHING TACKLE & BAIT

CAMPING GEAR & OUTDOOR CLOTHING

HAVELOCK SEA CHARTERS BOAT HIRE
Udrive charter boats - 6m runabouts to 40foot launches

Richard & Angela Glover – after hours service available

Office 03 574 2884 or 03 574 2337

Email Richard@bowtostern.co.nz Web www.bowtostern.co.nz

NEW
NEW

Members:
Don't forget our Advertisers.

They have supported us, you support them.

mailto:Richard@bowtostern.co.nz

TIBC Newsletter February 2015 Page 25

The Yacht Skipper

A Skipper is walking through town looking for crew, when he sees a five-story building with

a sign that reads, "Crew Association: Yacht Crew Available" Since he is without crew, he

decides to go in. The Security Guard, a very salty type, explains to him how it works. "We

have five floors. Go up floor by floor and once you find what you are looking for, for crew,

you can go there and make a selection. It's easy to decide since each floor has a sign telling

you who's inside."

Everything seems straightforward enough, so the skipper starts going up and on the first

floor the sign reads, "All the crew on this floor are beginners." The skipper laughs, and with-

out hesitation moves on to the next floor. The sign on the second floor reads, "All the crew

here are experienced, smart but weak."

Still, this isn't good enough, so the Skipper continues on up. He reaches the third floor and

the sign reads, "All the crew here are experienced, smart and strong." He still wants to do

better, and so, knowing there are still two floors left, he keeps going. On the fourth floor, the

sign is perfect, "All the crew here are experienced, smart, strong and former America's Cup

Champions." The Skipper get excited and is about to go in when he realizes that there is still

one floor left.

Wondering what he is missing, he heads up to the fifth floor. There he finds a sign that reads,

"There are no crew here. This floor was built only to prove that there is no way to please a

Mooring wanted

in Penzance Bay:

If you are interested in selling a mooring in Penzance Bay,

 with a swing circle of 9 metres or more,

PLEASE CONTACT

 Mark or Paik Davidson

(Penzance property owners)

on (03) 351 5008,

 021 069 0417

 or

 mark.davidson@canterbury.ac.nz"

mailto:mark.davidson@canterbury.ac.nz

Page 26 TIBC Newsletter February 2015

 Mount Richmond Estate
 Rai Valley, Marlborough

* Motels – quiet, individual, fully self contained, two bedroomed, eco-friendly,

great beds all make for a fantastic night’s sleep.
Wake up relaxed and refreshed.

 * Foresters Café /Restaurant
superb home made fare, great CPR coffee, slices and cakes, lunches, dinners,

or that celebratory meal with seating up to 30. Fully licensed.

 * Boat Storage –
plenty of large sheds for covered and indoor storage of your boat.

Come and visit and see what we’ve done.
We’d be delighted to show you around, call at reception or

the café.

W www.mountrichmond.co.nz
E welcome@mountrichmond.co.nz

T 03 571 6070

New Homes—Alterations—Bathrooms—Decks—Light Commercial

Give Brent a

call on:

03 5441295

or

021 2843883

* Trade qualified and building in Nelson for over

 25 years

* Free Quotes

* From plan stage to landscaping

* Many repeat clients happy to talk to you about our

 workmanship and professionalism.

Email: info@dunleabuilding.co.nz

http://www.mountrichmond.co.nz/
mailto:welcome@mountrichmond.co.nz

TIBC Newsletter February 2015 Page 27

Picnic Day Results

 The name Easter derived its name from the Anglo-Saxon goddess Eastre, which
symbolizes hare and egg.

 Easter always falls between March 22 and April 25.

 Easter is however now celebrated (in the words of the Book of Common Prayer)
on the first Sunday after the full moon, which happens on, or after March 21, the
Spring Equinox.

 Since time immemorial, egg has been considered as the symbol of rebirth.

 The first Easter baskets were designed as such so as to give it an appearance of
a bird's nests.

 The custom of giving eggs at Easter time has been traced back from Egyptians,
Gaul, Persians, Greeks and Romans, to whom the egg was a symbol of life.

 During the medieval times, a festival of egg throwing was held in church, during
which the priest would throw a hard-boiled egg to one of the choirboys. It would then
be tossed from one choirboy to the next and whoever held the egg when the clock
struck 12 was surely the winner and will retained the egg.

 Americans however celebrated Easter with a large Easter egg hunt on the White
House Lawn.

 Pysanka is the term used for the practice of Easter egg painting.

 The maiden chocolate egg recipes were made in Europe in the nineteenth cen-
tury.

 Each year nearly 90 million chocolate bunnies are made.

 Besides Halloween, Easter holiday also paves way for confectionary business to
prosper.

 When it comes to eating of chocolate bunnies, the ears are preferred to be eaten
first by as many as 76% of people.

 Easter Bonnets are a throwback to the days when the
people denied themselves the pleasure of wearing fine
angels for the duration of Lent.

 Kids' favourite Easter foodstuff comprises of the Red
jellybeans.

 The date of Passover is variable as it is dependent on
the phases of the moon, and thus Easter is a movable
feast.

EASTER TRIVIA

Page 28 TIBC Newsletter February 2015

 Anzac Day in Penzance Bay.

 We would like you to join us for a

 ANZAC REMEMBERANCE SERVICE

 On

 Saturday 25th April 2015

 At

 11.00a.m. On the Foreshore at Penzance Bay.

If wet, The Service will be held at

 Tennyson Lodge.

The home of Maurice and Sue Black

 Please bring along a wreath made from natural materials

 to float from the beach area

Tea & Coffee to follow BYO finger food.

 Everyone Welcome.

 Prominent Committee Members take a break.
Doug and Linda Booth purchased their bach in Duncan bay in 1996

 after holidaying in the Sounds area with friends for several years.

Initially they purchased as a holiday home, then after stopping for a

couple of years they decided to live full time with Linda commuting to work in Blenheim and

for Doug, Green Growth Services was born.

They became club members prior to moving to the Sounds full time with Doug becoming a

Committee member shortly after, then Linda joining to take on the News letter, making a

combined time serving on the committee of 24 years.

Doug’s untiring energy and ability in helping with ramp and wharf repairs, and other numerous

other projects will be sorely missed.

Linda took on the newsletter six years ago and changed it to a booklet full of interesting articles

and information which adorns many a coffee table. It has also become self-sustaining thanks to

her relentless search for advertisers. Doug and Linda have also sponsored the prizes in the

newsletter for the children’s competitions, and are always full of new ideas such as the club

sponsoring a child to learn to swim programme.

Linda’s position on the Sounds Advisory Group which is the ears and eyes for the Marlborough

District Council has been invaluable to the TIBC .The Group is made up of community and

industry members who meet regularly with Council and DOC to discuss issues such as roading,

reserves, coastal water quality, moorings and resource management etc .

Doug and Linda are both founding members of the TIBC subcommittee for the Matai Bay Hut

and intend continuing in these roles.

We wish them well in their break and look forward to their return.

Beryl Archer

Committee Member

