
Otago Tramping and Mountaineering Club, PO Box 1120, Dunedin

www.otmc.co.nz facebook.com/groups/otmcnz otmc@ihug.co.nz

Thursday meeting at 3 Young St, South Dunedin Doors open 7:30 for 8pm start, all welcome

 OTMC Bulletin
Newsletter of the Otago Tramping and Mountaineering Club Inc # 796 September 2018

Ben Rudd’s Working Bee and Appreciation Day OTMC Annual Dinner

Cloud Forest / Escarpment Track Big Hut (Rock and Pillars)

West Matukituki (Aspiring Hut) Peninsula Walk

5 Ridges in the Silver Peaks (& Jubilee Hut)

Springtime Cycling in Central Otago Catlins River Walk

September Trips & Events

View of Lake Harris, August Winter Routeburn trip : Barry Walker

President : Richard Forbes 453 1327 forbespotter@hotmail.com
Vice President : Antony Pettinger 473 7924 antony.pettinger@gmail.com
 (and Website, Bushcraft, Centenary)
Secretary : Leonie Loeber 477 4895 loeber@xtra.co.nz
Treasurer : Rodger Clarkson 473 6053 rodger.clarkson@xtra.co.nz
Chief Guide : Wayne Hodgkinson 473 0950 wphodgkinson@xtra.co.nz
Membership Secretary : Debbie Pettinger 473 7924 debspettinger@gmail.com
Bulletin Editor/Publisher : Barry Walker 477 5018 bmw@xtra.co.nz
Daytrip Convener : Sharen Rutherford 027 229 1961 sharen.rutherford@gmail.com
Club Meeting Organisers : Gail Mitchell 0274 780 775 gailraem@gmail.com
 and Sharon Bretherton 473 8784 jsbretherton@gmail.com
 and Debbie Pettinger 473 7924 debspettinger@gmail.com
Clubrooms Maintenance : Sharon Bretherton 473 8784 jsbretherton@gmail.com
Clubrooms Hire : Barry Walker & Helen Jones 477 5018 bmw@xtra.co.nz
Gear Hire : Joe Bretherton 473 8784 jsbretherton@gmail.com
Librarian : Helen Jones 477 5018 hlnmaryjo@hotmail.com
 and Gail Mitchell 0274 780 775 gailraem@gmail.com
Conservation; Advocacy;
 and Recreation : Chris Pearson 455 4673 cpearson86@aol.com
Ben Rudd Trust and
Leaning Lodge Trust contact : Alan Thomson 455 7878 alan.and.robyn thomson@gmail.com

Your Committee

This month we welcome Sandra Divett as a new member.

Thank you to all those who have already paid your membership for the new financial

year. In an effort to save costs the FMC and OTMC membership cards will be included with

your next FMC Backcountry magazine. If you need your FMC card earlier (e.g. to purchase

a backcountry hut pass) please send me an email to debspettinger@gmail.com and I’ll get it

in the post to you sooner or come along to club on a Thursday night and I’ll be able to hand

it to your straight away.

Membership Debbie Pettinger, Membership Secretary

The OTMC bank account with ASB is … 12-3150-0311684-00
Please include your name and the reason for the payment when using internet banking

(which is the preferred option). Non-members must pay for trips when signing the trip list,

members should pay before departure.

Vehicle suppliers/drivers will normally not pay the trip fee and will be reimbursed fuel costs

later (check with the trip leader or Treasurer Rodger if in doubt).

OTMC Bank Account

2

Gear Hire

OTMC has a large amount of gear available for members to hire. Hire charge $5 for up to a
week, then $5 per week. See or phone Joe Bretherton 473 8784

 Ice Axes

 Crampons

 Cookers & Billies

 Packs

 Tent/Flys

 Climbing Helmets

 Avalanche Probes

and Transceivers

23-24
th

 June Winter Kepler
Postscript : The Third Day

What can I say about days 1 and 2 that
hasn’t already been covered in the last
Bulletin (or how to write a very short trip
report).

So the lazy 2 dayers left Luxmore Hut and
us hardened tough nut 3 dayers hung round
and made our plans, we could either go
over the tops to Iris Burn in blizzard
conditions or …. suddenly we found
ourselves at the Sandfly Café in Te Anau
supping on Hot Chocolates, Iced Mochas,

fancy cakes and venison pies, good old
fashioned tramping tucker like they had in
the old days. Time was getting on so a
quick stop at the liquor store before heading
off to Rainbow reach and a walk to Motarau
Hut arriving just on darkness.
Brendan got the fire lit from a

plentiful supply of firewood and
looking at the hut book the previous
nights occupants were none other
than Ray, Jill, Wolfie, Gene and
Margaret, so big ups to them. For
some reason I didn’t feel like much
dinner but the mulled wine went
down a treat.

Four of us were up before 9:30 the
next day to see wonderful dawn
light on the fresh snow on the
surrounding mountains. After crack-
ing the whip (I don’t allow slacking
on my trips!) we left the hut a bit

after 11am and back to the Sandfly
for more honest tramping tucker, but sadly
we had run out of time for a spa in Te Anau,
before driving back to Dunners in snowy
conditions.

Rodger for Robert VH, Brendan P, Sossie
G, Sharen R and Lynley C

Trip Reports
Club activities over the past months

3

Mar Tin heads up to Luxmore summit

Morning snow at Luxmore puts paid to a crossing to Iris Burn : Rodger Clarkson

4

28
th

 July: McNally Track

Early Sunday morning the weather was not
looking favourable, it was raining with Dark
ominous clouds hovering over Dunedin. Not
too pleasant for a Sunday tramp. However
by 9am weather had cleared and the clouds
had been replaced by beautiful Blue skies,
with a moderate breeze.

Six of us met at the clubrooms and in two
cars we left for the McNally Track. The track
is located on the Eastern side of Milton and
was opened in 1980 to remember the local
policeman Tom McNally.

We parked near the cemetery and climbed
the fence styles and walked up a moderate
climb across open paddocks, along fence
lines and shelter belts to a sign “loop track”
and “main track”. We chose the main track
which leads us through some beautiful na-
tive bush. .

 Although sign posted it was a little difficult to
follow the route at times however, Leader
Sharon knew exactly where to go. We
managed to stay out of the wind for most of
the climb except to the crest of the hill 318
metres above sea level. At the crest there
was trig and sun-dial and awesome 360
degrees views of Milton, the Rock and Pillars
and the Tokomairiro Valley.

We descended from the summit to have
lunch in a beautifully shelter spot near some
more native bush, and then walked down the
farm road to the car park. It was a moderate
to difficult walk is 7 km return taking
approximately 3 hours to complete.

Thanks to Sharon for organising a great trip.

Michael Firmin, for Sharen Rutherford

(Leader), David Firmin, John Tolmie,

Sandra Divett and Lucy Jones

5 August: Graham's Bush and Organ

Pipes

The trip was E for easy, though I completely
failed as a trip leader - I forgot to hand out
the trip report assignment! So here I am:
Having packed for my upcoming weekend
trip I am writing a brief report myself. We had
a pretty mixed group. Some were
regulars like Lucy, Ken, and Mark. Jim drove
over from Oamaru, John just freshly moved
to Dunedin, Brendan, also new to Dunedin,
came with his two boys, and Roy, who used
to be our club daytrip convenor many years
ago, came for a visit all the way from the
States.

The sky was overcast when we started our
wee climb and it stayed that way until the
very end. We should have gone to the
Peninsula instead but no, up and into the
cloud we went instead. Graham's Bush was
sheltered as one would expect and the track
above the old motorway up to Organ Pipes
was sheltered too. Brendan and his boys
turned around at that point while the rest of
the group went little further. But eventually
we decided that we had enough of wind on
the more exposed track and no views were
about to open either. So we climbed Buttars
Peak and turned around too. On the way
back we ate lunch in one of those small

View from McNally Track : Sharen Rutherford

The Organ Pipes

5

caves under Organ Pipes. We ended up by
the clubrooms by 2 pm, a truly easy trip by
length despite the 500 vertical metres climb.

Tomas Sobek on behalf of Lucy Jones, Ken
Taylor, Mark Stephenson, Jim
Western, John Tolmie, Brendan, Rolam and
Reid Penwarden, and Roy Ward

11-12
th

 August : Snow Skills

There's a lot to be said for close to home
trips. A small but perfectly formed party of 5
met at Young St at 8 on Saturday morning
and headed to Middlemarch. Weather was
fine and most importantly CALM. We parked

at Six Mile Creek and set off through the
gate, past some stroppy-looking heifers and
then began the uphill. We had a few breaks
on the way up and just as I thought I was
going to have a major blister issue, the

gradient levelled out. We reached snow
poles and a light covering of snow. It was
just a short distance to Big Hut and we
arrived about lunch-time taking about 3
hours from the bottom. The kitchen was
actually quite warm and sunny, but we got
back outside and went back down hill a bit
to a likely-looking slope. Unfortunately the
snow was quite grippy, so it was hard to get
sliding. However we spent an hour or two
falling down and getting up again.

The weather was so perfect, we then put on
the crampons and headed to the Summit
Rock. We had a great time checking out
icicles and taking many many photos. We
all perched on the Summit Rock for quite a
while watching the sun begin to set.

Absolutely fabulous views
to the west and there was
a bit of debate as to
whether we could see Mt
Aspiring or not. As the
shadows lengthened and
the temperature dropped
we headed back to the
hut.

Plenty of food was put
away, followed by a few
nips, then into the ping
pong. Some people have
a fairly relaxed attitude to
the rules, with quite a few
squash shots off the back

wall by Rodger. Kerensa was outside taking
photos of Mars and the Milky Way (check
out the club face-book page). We could
hear the wind in the night and in the
morning true to form on the R&P, the wind
was quite strong. We kitted up and headed
over towards Leaning Lodge. The wind
wasn't too bad as were below the crest of

Big Hut, Rock and Pillar Range : Ian Billinghurst

Wayne Instructs : Rodger Clarkson Rodger Practices (or maybe has a rest) : Ian B

6

the range. We found some really good
slopes on the way and had a really good
practice self-arresting with crampons on.
Everyone had a bit of skin tear or some
impressive bruises, so after lunch we called
it a day and headed back down the hill, to
the Lug Creek end of the track. Kerensa
had offered to run down the road and pick
up the car (what a woman!) . Wayne was a
bit wounded and Ian did a great job taking
an extra pack down.

We had a quick stop in Middlemarch for
goodies and then off to town arriving about
5:30pm. A big thank you to Wayne for
organising the trip. Sue for Rodger,
Kerensa, and Ian.

11-12
th

 August: Winter Routeburn

Not on a scale of past years, the original trip
could not be lead by our past master Wolfie
as was planned and so Tomas stepped up
as leader and we were 12 set to go 28-29
July when the weather intervened. So final-
ly just 4 of us ventured out for the second
attempt on what was to be a brilliant
weather weekend. We left early, had an
excellent lunch at the Manhattan Café in
Roxburgh and dinner at the Glenorchy Café,
arriving at Flats Hut a bit after dusk by
torchlight for a relaxed evening.

Off at a reasonable gentlemen's hour we
were at Falls hut before midday and after a
bit of a relax ventured out towards Lake
Harris. A warm sunny day with total blue
sky. Eventually Tomas and Barry got to
within a few hundred meters overlooking the

Lake and a few good pics were taken before
a return for dinner at the hut.

There would have been another dozen
people overnight, plus a few day-trip visitors
too. We met Jacob from Germany who had
come in via Deadmans track, over the
Saddle and down to Falls, and was planning
to go back out on Sunday the same way (no
ice-axe or crampons, but with a fair amount
of experience - still we were a bit worried).
In the end he met up with 4 others who
came in for the day and they all went up
Valley of the Trolls behind Lake Harris into
what was (according to the photos received)
somewhat of a winter wonderland. Happily
they all got out safely. Oh to be young and
fit and a bit foolhardy again :(

We meantime had an uneventful return after
yet another visit to the Glenorchy Cafe and
the Manhattan Café in Roxburgh (both
highly recommended). Barry for Helen,
Tomas and Peter Loeber. Thanks again to
Tomas for taking on the leadership role.

Pillars : Ian Billinghurst

Helen & Peter climb towards Lake Harris : Barry W

Photographing the Photographer : Tomas Sobek

7

Routeburn Falls : Tomas Sobek

Valley of the Trolls : Jacob Guse

Big Hut under Big Sky (and Mars)

Snow Skills weekend

: Kerensa Pickett

Club Trip List for the month (weekend overnight tramps and events)

September Weekends

You must pre-register on the Trip List at the club rooms (or contact the leader direct) before the
closing date (normally two weeks before the trip start). Members must pay before departure,

non-members upon registering (non-members pay $13 more than the members fee shown below.
Vehicle providers may be exempt from the fee (check with the leader).

Trip organisational details will follow by email.
You are responsible for your gear and medical / first-aid needs (also see Gear Hire).

8

22-23
rd

 Sept : West Matukituki Valley
(All) $50+ Richard Forbes 021 510 760

We will base ourselves at Aspiring Hut
which is a easy 2 hour/9km walk from the
road end at Raspberry Creek. From the hut
which is NZAC there are many options for
day walks.

Options for great views include the Cascade
saddle track, Liverpool Hut and French
Ridge Hut, it will depend on snow (unless
you have ice axe/crampons) as to how high

Aspiring Hut : NZAC

9

we can go but even at the bushline the
views are spectacular.

The head of the valley if you want to stay
low can be reached in a day. It would be
good to have multiple groups
and destinations as there are many trips on
offer.

The Rob Roy Glacier can also be visited on
the way out on Sunday.

Aspiring Hut is not covered by DOC tickets
or hut passes and costs $25 per night for
non Alpine Club members for winter
reduced facilities. I will organise coal to
carry in so we are cosy in this large 33 bunk
hut.

Trip list closes 13th September, Trip cost for
transport $50, hut fee $25.

29-30
th

 Sept: 5 Ridges in Silver Peaks

This is for the fit and
the keen or you can
take the short cut
and put the billie on
for the late comers.

We start from Leith
saddle carpark,
following
Rustler ridge (1),

then hook up with
Swampy ridge track
(2),
continuing over
Green ridge (3),
then we take a right
turn just before the
top of Devils stair-
case onto Rocky
ridge (4),

which connects us to
Yellow ridge (5)
towards Jubilee hut
while passing

the Gap on our right
and the ABC cave on
our left.

There is an alternative way towards Jubilee
hut on this trip. You can continue towards
the Devils Staircase after we turned right
onto Rocky ridge, which will cut 3 hours off
your travel time.

Sunday we walk out via Devils Staircase, 6
hours, back home @ 3pm.

For the “lazy” trampers among us there is a
second alternative which means, parking @
Mountain road carpark and start from there,
time: 4 hours. Then your weekend is not
called 5 ridges but 1 ridge.

Trip sign up closes on 21 September.

Some interesting details:

Sunrise @ 6:15, Sunset @ 18:42,

total day light: 12 hours 26 minutes.

Distance: 22km, Time: 9 - 11 hours (full trip)

Distance: 14km, time: 6 -7 hours (short cut)

10

September Day Walks
Club Saturday & Sunday Trip List for the month (day tramps and events)

Unless otherwise stated day trips leave from the club rooms on Saturday/Sunday at 9am

1
st

 Sept: Ben Rudd's Working Bee

Sue Williams 021 712 606

Join us for a few hours of weeding and
tidying of your property in preparation for the
Appreciation Day tomorrow. Give Sue a call
to see what you should prepare for and what

tools you might take along.

2nd Sept: Ben Rudd's Appreciation Day

Richard Pettinger 487 9488 / 027 950 4517

Come and see what it's all about. Visit all
points of interest, walk all the tracks, find
untracked wild places, see all the views,
check out all the structures. Have a picnic
lunch where Ben's hut stood. This is the
OTMC's own playground. You may glimpse
the affection the Club holds for Ben and his
land: the land that is forever Ben Rudd's.
Meet at Clubrooms at 9, Bullring at 9.30

23
rd

 Sept: Somewhere on the Peninsula

(M) $5 Tracy Pettinger 027 348 7585

Meet at the Clubrooms at 9 and let’s see
where we end up, lambing restrictions
permitting. Fresh air, exercise and an ice
cream are highly likely.

29
th
 Sept: Springtime Cycling Saturday

$8 (E/M) Jane Cloete 467-2328

8am start from the clubrooms. This will
be three 1-1½hour trips in the Waitahuna-
Lawrence area. Should be full of blossom
and daffodils! You need a bike, of course,
and you need to be able to manage any re-
pairs yourself. A mountain bike is
recommended as quite a lot of the back
roads are a bit rough and the narrow tyres of
a road bike would struggle! We'll be away
from Dunedin about 5-6 hours – how about a
coffee or lunch somewhere in Lawrence?!!

30
th

 Sept: Catlins River Walk
 (M) $20 Sharen Ruthford 021 229 1961

8am start from the club rooms. The plan
is to be at the Tawanui end carpark by
9.30am. This is a well formed track and the
plan is to get to Franks Creek for lunch. The
approx time from Tawanui to Franks Creek
is 2.5 hours and we will return the same way
(Total 5-6 hours walking) and expected to be
back in town by 5pm at the club rooms.

The Catlins River has many waterfalls and
rapids and hopefully we will get to see lots of
birds on route. It is a very lovely walk starting
with silver beech leading into exotic forest.
Given the time of year expect the track to be
muddy so please ensure you have gaters,
warm clothing, raincoat and a flask of hot
tea.

A Lexus mechanic was removing a cylinder head from the motor of a LS460 when he spotted a well-
known cardiac surgeon in his garage. The surgeon was there waiting for the service manager to come
and take a look at his car when the mechanic shouted across the garage, "Hey Doc, want to take a
look at this?"

The cardiac surgeon, a bit surprised, walked over to where the mechanic was working.

The mechanic straightened up, wiped his hands on a rag and asked, "So Doc, look at this engine. I
opened its heart, took the valves out, repaired or replaced anything damaged, and then put everything
back in, and when I finished, it worked just like new. So how is it that I make $68,000 a year and you
make $500,000 when you and I are doing basically the same work?

The cardiac surgeon paused, leant over and whispered to the mechanic.....

Try doing it with the engine running."

11

Donation

The OTMC has recently received a significant donation from the family of
Charlie Weaver, who sadly passed away on the OTMC trip to the Routeburn in May. This
was completely unexpected, but gratefully received. The OTMC thank Maree and family
for this kind gesture.

The committee agreed that this money should be used for something tangible that we
can remember Charlie by, and have decided to purchase two additional Personal Loca-
ter Beacons (PLB’s) to be used on our trips. A PLB was
instrumental in seeking assistance for Charlie, and the club would like to see every
tramping party have at least one PLB available at all times. Given that current PLB’s
have a battery life of 10 years, this gesture from Charlie’s family will ensure our trips
away are safer for many years.

Additionally, both Charlie’s family and the OTMC have donated to the
Glenorchy fire and medical emergency services. Both organisations did a great job at the
time of the incident, and showed our members the ultimate
compassion in a most tragic situation.

OTMC Photo Archives

We have been building up a comprehen-
sive OTMC Photo Archive, amongst other
archival material, in the lead up to the
OTC/OTMC Centenary in 2023. We have
recently been contacted by Peter Barker,
who was a very active member of the club
in the late 1950’s and early 1960’s. Peter
was asking if we were interested in a few
photos from his time with the club – of
course our answer was yes! Peter then
asked if were interested in having a look at
his glass slide collection, again, yes. We
have now received several kilograms of

glass slides, comprising around 650
35mm colour slides (which was a surprise
to me). For their age, the slides are in
great order, and Peter has carefully
labelled most of slides with descriptions
and names.

I thought the plan was for us to scan the
slides and send them back to Peter, but
sadly his family have no need for them, so
we will now look after them (after we have
everything copied we will deposit these in
the OTMC collection at the Hocken
Library).

The photos and slides cover a
wide area, with a lot of alpine
and climbing trips featured.
Peter has also provided some
tramping logs for the longer
trips (three-week trips were not
uncommon at the time). We
will use this collection in the
lead up to the Centenary
(along with the rest of the
archive), incorporating it into
club events like 100 Trips for
100 Years and historical
evenings at the club.

Green Hut, circa 1960 from the

Peter Barker Collection / OTMC Archives

September Thursday Meetings
Thursday Club Social Meetings at the Club Rooms 3 Young Street, South Dunedin

Members, non-members, visitors , all are welcome to these social events.
Doors open at 7:30 for an 8 pm start

30th August – Annual General Meeting
It’s that time of the year when a new
committee is elected and time to hear how
the previous year has gone.

6th Sept: Professor Mark Schallenburg

Didymo like algae in Otago Rivers

Everything you always wanted to know
about our southern Great Lakes' and rivers'
health - the "lake doctor" - will answer your
questions. Research Fellow from the Otago
university zoology department, Professor
Marc Schallenberg, has recently been giving
his prognosis about the state of our waters
to fellow scientists in China and to the NZ
Parliament. One of his concerns is the
discovery of algae that resemble didymo.

13th Sept: Trip Programme Planning

The summer trip card is due out soon and
it’s time for some new tramping
destinations. This is your chance to have a

say in where you want to go tramping over
the summer months for both weekend and
day trips.

20th Sept: Alan Thomson - Midweek Tramping

Join Alan in a trip down memory lane as he
shows photos (and some videos) of OTMC
tramping trips that headed away for longer
trips during the week. These trips were per-
fect for those who had flexible working ar-
rangements and enjoyed spending time in
the hills when others were working.

27th Sept: Ian Craven - Tour Aotearoa

Tour Aotearoa is one of the world’s great
bikepacking trips. It stretches 3000km from
Cape Reinga to Bluff and follows a combina-
tion of cycle trails, tracks and paths similar
to the Te Aroroa Trail but for cyclists. Come
along for the ride with Ian who completed
the TA in March this year.

MON TUE WED THU FRI SAT SUN

30 August 2018

OTMC AGM

 1 Ben Rudd’s
 Working Bee
Sue 021 712 606

 Annual Dinner

2 Ben Rudd’s Appreciation
 Day with Richard Pettinger
 487 9488

3 4 5 6 Prof Mark
 Schallenburg

7 8 9 Cloud Forest /
 Escarpment track with
 Tony 473 7257

10 11 12 13 Trip Programme
 planning

14 15 16 Big Hut, Rock & Pillars
 8am Start with Rob Seeley
 472 7646

17 18 19 20 Alan Thomson
 Midweek Tramping

21 22 23 Peninsula walk with Tracy
 487 9488

24 25 26 27 Ian Craven
 Tour Aotearoa

28 29 Cycling with
Jane 467 2328

30 Catlins River Walk with
 Sharen 021 229 1961

September 2018

West Matukituki with Richard Forbes 021 510 760

Cmtte

 Silver Peaks/Jubilee with Peter Boeckhout 021 023 62535

