

GET-TOGETHER BY MISS PERSONALITY ENTRANTS

Rosemary Collins

Shirley Jones, Liz Houston and Dianne McIvor

Barbara Hedditch, Sue Law and Gail Henwood

Sandra McArthur and Shelly Hall

Raewyn Anderson, Marion Coombe and Christine Davidson

Shirlene Snell and Kay Smith

Gay Pruden

Miss Personality Final

The Miss Personality Contest final was held on the last night of the Winter Show. It consisted of a parade by the girls, a few quick (and mostly witty) questions by compere John Maybury and then the announcement.

Liz Houston, of Stratford

Second and third placegetters
Christine Davidson and Liz Houston

John Maybury declares Sandra McArthur the winner

Sandra with her flowers and sash

Marion Coombe, of New Plymouth

Christine Davidson

Sue Law, of Inglewood

Pamela Smith, of New Plymouth

Gaye Pruden, of New Plymouth

Shirley Tonks, of Stratford

Above: BISHELL—RITCHIE. At St Andrew's Church, Inglewood, Sheryn Margaret, daughter of Mr and Mrs W. S. Ritchie of Inglewood, to Gary Edward, son of Mr and Mrs E. A. Bishell of New Plymouth. The attendants were Eva Davidson of Hamilton, Helen Ritchie of Inglewood, Lynette Bishell of New Plymouth, Paul O'Neil, Neville Bishell and Bryna Hocken, all of New Plymouth, and Janice Ritchie of Inglewood. The couple will live in New Plymouth. (*Charters & Guthrie*).

Weddings

Below: INSTONE—JENSEN. At St Mary's Church, New Plymouth, Audrey, daughter of Mr and Mrs M. Jensen of New Plymouth, to Murray, son of Mr and Mrs J. Instone of Stratford. The attendants were Heather Wallace of Dunedin, Janet Jensen of New Plymouth, and Judy Instone, Cleve Reed, Graham Kelly and John Cameron, all of Stratford. The couple will make their home in Stratford. (*Charters and Guthrie*).

Above: LISTER—STONE. At St Andrew's Church, New Plymouth, Brenda Dawn, daughter of Mr and Mrs E. J. Stone of New Plymouth, to Barry Gordon, son of Mr and Mrs J. H. Lister, also of New Plymouth. The attendants were Judy Axten, Valda Stone and Dianne Lister, all of New Plymouth, and John Hine of Toko. The couple will live in New Plymouth. (*Charters & Guthrie*).

Below: KUKLINSKI—LONG. At St Joseph's Church, New Plymouth, Joanne Phillipa, daughter of Mr and Mrs G. Long of Ratapiko, to Kevin James, son of Mr and Mrs John Kuklinski of Inglewood. The attendants were Christine Long of Wellington, Geraldine and Helen Long of Ratapiko, Urban Broadmore of New Plymouth, John Seabright of Wellington, and Gabrielle Smith of Wanganui. The couple will live in Inglewood. (*Charters & Guthrie*).

SCOUT LEADERS' DINNER

North Taranaki Scout Masters and their wives held their second annual dinner a few weeks ago. This year the dinner was held in Lepperton and this was followed by entertainment from the Savage Club.

Beryl and William Paris

District Scout Master Barney Bennett

Colin and Val Payne

Dulcie and Don Martin

Maisie and Laurie Ashley

Marion and David May

District Commissioner A. Armstrong

Ann Armstrong and Mavis Hunt

Graham and Robyn Drake

Des and Gay Whitehead

Peter and Pat Davis

Willie and Val Lyford

Ray and Joan Mundt

Janet and Kevin Henderson

BOWLING CLUB'S 21st BIRTHDAY

The Tatarimaka Indoor Bowling Club has just celebrated its 21st birthday. The event was marked with a dinner at Tatarimaka, complete with the traditional birthday cake.

Topsy Honeyfield had the honour of cutting the cake

New Plymouth Mayor Denny Sutherland

And Mrs Norma Samson got to blow out the candles

Some of those attending the dinner were Joe Whitton and Florence Gilmer...

Owen and Mrs Goodwin ...

and Olive and Les Stronge

Ron de Ridder has just parted the wool from a sheep's back

THE STORY OF WOOL

During children's week at the library a variety of activities were staged, including the story of wool, as illustrated on this page. It was indeed a rather strange sight to enter the library, usually a place of silence, to be greeted by the whirr of a shearing machine and the murmur of a hundred or so childish voices.

Joan Erb demonstrates the age old art of hand spinning

And Mrs Southam shows the finer points of weaving

**IF IT'S
NEWS,
PHONE
"PHOTO
NEWS"
80-101**

A hundred attentive faces

The H.M.A.S. Hobart berthed at Port Taranaki

JUST MARRIED

Below: WHITE-RUDOLPH. At Rangiatea Maori Church, Eileen, daughter of the late Mr and Mrs Broughton, of New Plymouth, to Brian, son of the late Mr and Mrs White, of New Plymouth. The attendants were Kath Bell, of Auckland, Patricia Rudolph, of New Plymouth, Watson Pratt, of Bell Block, and Phillip Rudolph, Pania Kinera and Darrell Tiplady, all of New Plymouth. The couple will live in New Plymouth. (Fitzroy Studios).

DESTROYER'S VISIT

The Australian Guided Missile Destroyer H.M.A.S. Hobart called in at Port Taranaki recently, for just 3½ hours. The call was a refuelling stop, but in that short time the destroyer attracted considerable attention from local people.

Naval men take a look at our city through the ship's binoculars

One of the ship's two 5 inch guns

"Sah!"

Sophisticated tracking equipment

The Tartar anti-aircraft missile

The Ikara missiles for anti-submarine work

PRESENTED AT STRATFORD

Eight debutantes were presented recently at Stratford. The girls were presented to Jack Lucas, commissioner for Scout Leader training, at a Scout ball.

The debutantes are, from left, at back: Bernice Hokopura, Wendy Glasier, Denise Leach, Karen Oakes and Sharon Boyd. In front: Imogene Willetts, Marie French and Patricia Willetts.

WHO SAYS BANANAS?

A dairy in Inglewood has for some time displayed the above sign for bananas spelt 'BANANANAS.' The previous owner of the dairy, Ray Peters, purposely mis-spelt the word just to see how many people noticed. Only a few commented on the spelling. The dairy was recently sold but the new owner has decided to let the sign remain.

HOLIDAY CLUB

The Knox Presbyterian Church at Fitzroy formed a holiday club for children during the May school holidays. Over 160 children attended each day and activities included painting, drawing, cut-outs and singing.

Lee Cleland and Cameron McBride hold their work aloft

Michelle Walsh, Warrick Walsh and Grant Spedding

Phillip James and Darren Bartle

Maryanne Tahere celebrated her 8th birthday at the club. She is seen here with Myla Easthope

Julian Mitchell, Gareth Warner and Kathryn Jacob involved in paper cut-outs

Sean Joyce, Shane Mackey and Grant Spedding

Above: GUEST—WHITEHEAD. At the Waitara Methodist Church, Beth, eldest daughter of Mr and Mrs W. S. Whitehead, of Tikorangi, to Ronald, only son of Mr and Mrs E. Guest, of Rotorua. The attendants were Sylvia and Denise Whitehead, both of Tikorangi, Michael Sweetlove, of Auckland, and Peter Burton, of Ohakea. The couple will live at Hobsonville. (*Fitzroy Studios*).

Below: JUPP—LINES. At Holy Trinity Church, Fitzroy, Beverley, eldest daughter of Mrs D. C. Lines, of Fitzroy, and the late Mr J. Lines, to Rodney, only son of Mr and Mrs N. F. Jupp, of Tikorangi. The attendants were Sandra Lines, of Fitzroy, Marie Melville, of Taupo, Lynne Barleyman, of Bell Block, George Jupp, of Tikorangi, Terry Moratti, of New Plymouth, and Kevin Sarten, of Tikorangi. The couple will make their home at Tikorangi. (*Fitzroy Studios*).

RECENTLY MARRIED

Above: HERBERT—JACKSON. At the Whiteley Church, New Plymouth, Belinda, second daughter of Mr and Mrs R. H. Jackson, of New Plymouth, to Kevin, eldest son of Mr and Mrs E. A. Herbert, also of New Plymouth. The attendants were Ngaire Herbert, of New Plymouth, Wendy Jackson, also of New Plymouth, and Philip Herbert, of Auckland. The couple will make their home in New Plymouth. (*Fitzroy Studios*).

Below: TREWEEK—WASWO. At St Mary's Church, New Plymouth, Jillian Lynette Waswo, daughter of Mr and Mrs W. Turner, of New Plymouth, to John Elwyn, son of Mr and Mrs J. C. TrewEEK, of Bell Block. The attendants were Sheryn Bishell, of New Plymouth, Phillipa Richardson, also of New Plymouth, Katherine TrewEEK, of Invercargill, Michelle Spence, of New Plymouth, David Paynter, of Bell Block, and Larry O'Byrne, of New Plymouth. The couple will live at Lepperton. (*Fitzroy Studios*).

DANCING COMPETITIONS

Dancing competitions were held at the Opera House and the Memorial Hall during the May school holidays. Entrants from dancing schools all over the province attended and the standard was very high.

Linda Tecofsky

Tania Nicholson

Jayne Wright

Janice Duncan

Leola Wright

Allison Jones

MODEL EXHIBITION

A display of models was staged at the Camera and Hobby Centre recently. The models were provided by the New Plymouth Plastic Modelling Club.

Some of the many and varied models in the display

The Complete Photographic Service from . . .

VOGUE STUDIOS

(friends of the family).

- Full Wedding Coverage
- Portraits and Child Studies (at home or Studio)
- Copying and Restoring Old Photographs
- Candid Coverage of Socials, Birthdays, Cabarets, Parties, etc.
- Passports
- Public Relations and Publicity

P.O. Box 427, New Plymouth. Phone 80-101.

Our Out-of-Town Agents are . . .

Inglewood — Hammonds the Chemist.

Waitara — Ellis' Bookstore.

Rahotu — R.J. Bingham Ltd.

Okato — Okato Pharmacy.

Opunake — Tasman Milk Bar

RIFLE CLUB'S CHAMPIONSHIPS

The Taranaki Small-Bore Rifle Club championships were held a couple of weeks ago at the East End Rifle Range, in New Plymouth. There were quite a number of competitors from other centres and, in fact, the Masters grade championship was won by an entrant from Levin.

"Don't shoot!" the photographer cried, as Stan Gergen, J. Farley and F. Eutic lined up their sights on him

Stan Gergen finished his shoot with a good count

George Hann had the job of marking the targets

Fourteen-year-old Greg Birch of New Plymouth won the C and D grade championships

Les Stewart won the Masters grade championship

NEW CHARTER

The newly formed Pukekura Toastmasters Club received its charter at a function in New Plymouth, a short time ago. Pukekura's president, J. Mulder, accepted the charter (right) from Clive Pryme, the N.Z. administrative Lieutenant-General.

Sel Palmer, president-elect of N.Z. Toastmasters

Mayor Denny Sutherland

J. Mulder, Pukekura Club president

Mr and Mrs Ron Barclay

Mr and Mrs Denny Sutherland

Don and Coralie Robbins

Mr and Mrs Joe Mulder

Pauline Hitchcock as Humpty Dumpty

Margaret Jordan is the story-teller

Iris Jordan and Val Hitchcock as the Queen and the Knave of Hearts

Joan Hitchcock as the Frog who went a courting

Dolly Loveridge as Ching Chong Chinaman

Nola Kock as Old King Cole

LIVING NURSERY RHYMES

The Norfolk Road Women's Institute recently staged a play in which they acted out nursery rhymes. "Photo News" attended a dress rehearsal of the play and had as much fun taking pictures of the characters as did the women who played out the fantasy roles.

Jessie Brown as the Fox

Maureen Martin as Little Miss Muffett

Elsie Dodunski as Wee Willie Winkie

The complete cast, all gaily attired in their appropriate costumes

★ **ROCK ON** ★
WITH COLONEL ANT

JOHNNY FARNHAM MARRIES

Australia's Johnny Farnham, who is well remembered in New Zealand for his hit song "Sadie, the Cleaning Lady" and for his several trips here for concerts and stage shows, has married.

The new bride is Jillian (Farnham of course) and the couple were married late in April. Their honeymoon was spent on the holiday resort, Brampton Island.

Although there is at this stage no confirmation, there is some talk that Johnny Farnham will leave for London later this year to appear in a West End musical stage production.

TO TOUR

More names have been announced for Australian tours this year. At this point nothing definite for New Zealand.

These artists are Diana Ross, in June, The Jackson Five, in June (as announced by Now Sound a while back), Rod Stewart and The Faces, also in June, and the Hollies are at present on an Australian tour. (See next article).

Also this month is Don McLean (who will be appearing in Auckland). Then, last weekend, the British group Flash (which includes two ex-members of 'Yes' in the present line-up) and Canadian group Cherri performed in concert only, before flying out again. This was at Melbourne.

RECORD COMPANY MOVES INTO TOUR PROMOTION

The giant recording organisation, E.M.I., has moved into the promotion of tours in Australia.

The company's first venture is underway at the present time with a national tour headlined by the Hollies. Local artist Ross Ryan is support act.

E.M.I. has stated that it will tour other overseas

artists in Australia and will also promote Australian tours by Australian artists, as well as attempting to tour Australian acts overseas.

With this move in Australia, one cannot help but wonder if the move will also spread to New Zealand. E.M.I. is an extremely large international organisation and, if its branches in the various countries of the world were to set up a separate division for the promotion of tours, then unlimited possibilities could be opened up for the artists who record for the company. E.M.I. has stated that it will also work artists not necessarily tied to their labels, so this in turn opens up a great new field.

Such a move by E.M.I. in New Zealand could only benefit the industry and all performers in general and I personally would like to see it happen.

TOURING NEW ZEALAND

Kamahl is a name that New Zealanders are now hearing for the first time. He is at present on a tour of this country and is visiting us from Australia. But Kamahl is no native Australian. He was born in Malaya.

However, his success as an entertainer is an all-Australian success story and he has risen through pure hard work (helped along with the natural warm magic and resonance of his beautiful voice) to become one of the most acclaimed and highest paid entertainers in that country. He is also becoming well known in England, where his records and live appearances have been very well received.

**RADIO TARANAKI
ALBUM CHART**

- | | |
|--|-------------------------------|
| 1. Guitar Man | Bread. |
| 2. Made In Japan | Deep Purple. |
| 3. Man Who Sold The World | David Bowie. |
| 4. Godspell | Original Cast. |
| 5. Billion Dollar Babies | Alice Cooper. |
| 6. Creedance Clearwater Gold | Creedance Clearwater Revival. |
| 7. 26 Rock & Roll Hits | Various. |
| 8. Hot August Night | Neil Diamond. |
| 9. Phoenix | Grand Funk Railroad. |
| 10. My Best To You | Donny Osmond. |

**FOR "AT HOME"
CHILD PHOTOGRAPHY**

VOGUE STUDIOS

CNR DEVON AND MORLEY STREETS, NEW PLYMOUTH.
PHONE 80-101.

VOGUE STUDIOS OFFER YOU THE CONVENIENCE OF AN
'AT HOME' PORTRAIT SERVICE.

WE SPECIALISE IN RELAXED AND NATURAL CHILD
STUDIES. OUR PRICES ARE COMPETITIVE AND OUR
SERVICE IS TARANAKI WIDE.

PRObe

with BRYCE McPHERSON

There is, among the legends of New Zealand's colourful past, a story that one of the first adventurers from the Old World to come upon New Zealand looked through his spy glass and solemnly told his crew, "This place has it all."

His verdict was very close to the truth — New Zealand does have much to offer. Because of its beautiful scenery, its pleasant people, its many other interesting aspects, the country reaches the finals for the title of "Paradise on Earth."

Taranaki, as a paradise within a paradise, has a leading role to play in the exploitation of the abundance of attractions with which nature has endowed it.

A great way to get rid of fleas is to take a bath in sand, then rub down with alcohol. The fleas get drunk and kill each other throwing rocks.

I know I'm always on about driving offences, but this one takes the prize. I was stationary, indicator denoting a right turn, as I waited for oncoming traffic to allow access to a city parking area. Oldish vehicle approaching from behind me paused momentarily, then pulled out and overtook on my right, into the oncoming traffic. It made it, but . . . !

As he felt his way around the lamp-post he said, "Sno use, I'm walled in."

Teacher, patiently: "If one and one makes two and two and two makes four, how much does four and four make?" Hill-billy pupil: "That ain't fair, teacher, you answer the two easy questions and leave the hard one for me."

I lent a young lady my golf umbrella as she watched a girlfriend playing in a sporting fixture on a damp Saturday afternoon. The rain stopped and the spectator lowered the umbrella, slipping a hand down inside the folds of the deflated implement. There was a squeal of anguish, when the rain resumed, as she re-deployed the umbrella. A piece of wire had pierced a finger and there she was, affixed. A quick visit to a doctor, umbrella attached to finger, was required to free the young lady who in future, she told me, rather get wet than spiked.

Bachelors know more about women than married men. If they didn't they'd be married too.

Each visitor will enhance our image if he goes home feeling he has received good value for money plus the small items of friendly personal service which will make him want to come again.

TENNIS TEAM DEPARTS

Thirty-four young tennis players left recently for Adelaide, Australia, to play several different tennis teams there. Their stay in Adelaide was for a two-week period and the players had been picked from clubs all over Taranaki.

BOXING AT WAITARA

The Waitara Boxing Club recently organised an evening of bouts, at the Memorial Hall, which included both amateur and professional fights. In the match at LEFT is the amateur fight between Chaple and O'Donnell. The two pictures BELOW are also of the same match.

In this match J. Rattenbury (Fitzroy) beat B. O'Hanlon (Waitara)

G. Anstis (Fitzroy) beat A. Turner (Waitara) on points

This preliminary professional match was between two Aucklanders, B. Ascama and B. Fuerene

Ascama dropped Fuerene three times in this welterweight match

Scheduled for six rounds, the match was stopped in the fifth and the decision went to Ascama

DANCE DATE

"Photo News" attended the end-of-term dance at Sacred Heart.

Photographic prints of pictures appearing in "Photo News" may be ordered at:

Vogue Studios,
Supermarket Block,
Chr Devon & Morley Streets,
New Plymouth.
Phone 80-101.

Watching a funny story is Carol Burne and Patricia Hogan

Providing the music was local band 'Copperstone'

Dance on — Gerard Winter and Brigid Moriarty

Claire Penrice, Marie Fleming and Susan Feavet

Margaret Riordan, Ann Copestake, Mary Carmine and Gail Dodunski

Denise Moran, Maureen Brophy, Corine O'Neal and Barbara Fox

Mary Regan and Fiona Vossen

KINDY MOTHERS' MEETING

At a recent meeting of the Brooklands Kindy Mothers' Club, Faye Looney, of Teeds Chemists, gave a demonstration on make-up.

Faye ... "I recommend this"

Faye used Eileen Collins as a model for her demonstration

And these are some of the mothers who watched

Denise Fraser and Karen Beckett provided the entertainment with some examples of dancing

Don and his 'welcome home' cake

WELCOME HOME PARTY

A surprise 'welcome home' party was held at the Okato Hall for Donald Putt when he returned home for a short stay after working in Canada and U.S.A.

Don poses for a picture with his family. From left, Patricia, Joe, Dianne, Fred, Don, Jean, Margaret, Jeannette and Colin

Janet Green (N.S.W.) about to shoot for goal

A score for N.S.W. vice-captain Janet Green

New Plymouth girls Pam Mudie and Vicky McLeod were unsuccessful in their attempt to block New South Wales's Janet Green

Kerry Gazzard (N.S.W.) adds another goal to the Australian score

BASKETBALL— New South Wales v. New Plymouth

A visiting New South Wales basketball team played a fast and exciting match against New Plymouth at the Y.M.C.A. Stadium recently. The New South Wales team clocked up a magnificent score against the local team and showed us some really first class play.

Vicky McLean (New Plymouth) in hot pursuit of Chris Weatherby

Beryl Mackey (New Plymouth captain) shoots a goal

Another goal for New South Wales

Megan Donnelly (N.S.W.), Janet Green (N.S.W.) and Denise South (New Plymouth) in a tussle for possession

Julie Ryan (N.S.W.), Sue Hannett (N.S.W.) and Pam Mudie (New Plymouth) were always in the action

G.H.B. CONFERENCE

G.H.B. held its annual conference in New Plymouth this year. The function was held at Devon Lodge and was attended by representatives from all over New Zealand. Pictured here are a very few of them.

B. Hellyer, W. Liley, J. McKeown, R. Gorf, T. Archer and M. Smith

Messrs Ben O'Brien, Murdock Frazer, D. Pool and Denny Sutherland

F. Kelly, Mrs J. Hart, J. Marfell and Bert Cameron

Eddy Bennett, Gerry Arber and Jim Copeman

Ivan Kennedy and John Stephens

THE 'PAMIR' AT NEW PLYMOUTH

This photo of the 'Pamir', off Port Taranaki, was taken in the early 1920s. It will be noted that the breakwater on the left hand side of the photograph does not extend a great distance as compared to the present day breakwater.