

100% Pure New Zealand


Three season


Working Holiday in New Zealand

Date: June 2006 – March 2007
All Photos by Alton


Queenstown Bay on last day of 2006


Queenstown Bay on last day of 2006


Dunedin


Nelson


Stewart island - Watercress Bay


Stewart Island – Halfmoon Bay


Golden Bay - Rawhiti Cave, These are the largest entrance of any cave in New Zealand


From Picton to Wellington by Ferry


The Sound terrain in Picton


Lake Tekapo of Winter


Mt. John - The weather was cloudy at the time, but as I saw the sun scattered on land that was covered with snow I thought this beautiful sight is the best present for me.


Mt. John – Earth & Sky


Mt. John in July


Timaru of Spring – shot in Organic farm


Sunrise in Timaru– shot in Organic farm


Queenstown gliding


Queenstown Park


Queenstown view


Queenstown – Deer park

Queenstown – Deer park


Queenstown Deer park - Llama


The shepherd and his dog gathered in the sheep


Tongariro crossing track


Mount Cook of summer


Lake Wanaka of Summer


Lake Wanaka of Winter


Queenstown Deer park


The ferry in Queenstown Bay


Queenstown Bay of Winter


Queenstown Bay - sea gull


Southwest of south island – forest


Southwest of south island – Grassland


Southwest of south island – Mountain Valley


Fox glacier - Full-day walking, experience the amazing place of the nature


Fox glacier – The glacier view


Catlins Nugget Point – Lighthouse


Kaikoura – Shoreline view

Hezký den !